

County of San Diego Health and Human Services Agency Emergency Medical Services Aging & Independence Services

San Diego County Elderly Falls Report

August 2005

County of San Diego Board of Supervisors

Greg Cox, District 1 Dianne Jacob, District 2 Pam Slater, District 3 Ron Roberts, District 4 Bill Horn, District 5

Walter F. Ekard Chief Administrative Officer

Jean M. Shepard, Director, Health and Human Services Agency

Nancy Bowen, M.D., M.P.H. Public Health Officer

Pam Smith, Director, Aging & Independence Services

Carmel Angelo, Interim Director Emergency Medical Services

Nancy Bowen, M.D., M.P.H. Public Health Officer

Gary M. Vilke, M.D., F.A.C.E.P Medical Director, Emergency Medical Services

San Diego County Elderly Falls Report

August 2005

ACKNOWLEDGEMENTS

We acknowledge the contribution of the following Emergency Medical Services staff members for their work in the preparation of this report:

Holly E. Shipp, MPHc, Epidemiologist
Barbara M. Stepanski, MPH, Epidemiologist
Alan M. Smith, PhD, Epidemiologist
Leslie Upledger Ray, PhDc, MA, MPPA, Senior Epidemiologist
Marcy Metz, RN, Quality Assurance Specialist
Anne Marcotte, RN, MSN, Quality Assurance Specialist
Patricia A. Murrin, RN, MPH, EMS Coordinator
Gary M. Vilke, M.D., FACEP, FAAEM, Medical Director, Emergency Medical Services

We acknowledge the contribution of the following Aging & Independence staff and community members for their work in the preparation of this report:

Chuck Matthews, MBA, MS, AIS Division Chief
Tony W. Potter, MHA, AIS Health Promotion Manager
Katy Judd, AIS Assistant Coordinator of Health Promotion
Joanne Price, Community Relations for Response Link of San Diego, Chairwoman of
Fall Prevention Committee
Tien Dong, AIS Intern of Health Promotion
Martie J. Lynch, BS, PA-C, Respectful Healthcare, Geriatric House Call Program
Rajesh Tipirneni, AIS Intern
Sheila Korn, Seniors at Home Representative
Wanda Smith, CEO, CareTrain Inc.

For more information on this document please contact:

Emergency Medical Services 6255 Mission Gorge Road San Diego, CA 92120 619-285-6429

Leslie.Ray@sdcounty.ca.gov or Holly.Shipp@sdcounty.ca.gov

Aging & Independence Services 9335 Hazard Way, Suite 100 San Diego, CA 92123-1222

Tony.Potter@sdcounty.ca.gov or Katherine.Judd@sdcounty.ca.gov 858-495-5061 858-495-5998

Extra website information:

http://sandiego.networkofcare.org

SAN DIEGO COUNTY EMERGENCY MEDICAL SERVICES

The Division of Emergency Medical Services

Emergency Medical Services (EMS), a division of the County of San Diego Health and Human Services Agency, serves to coordinate the activities of prehospital and trauma center service providers for all residents and visitors of San Diego. The division has been designated as the County's "local EMS agency" pursuant to the Health & Safety Code, and serves as the primary regulatory agency for the local EMS system. Its purpose is to ensure that the quality of emergency medical services, which includes 9-1-1 ambulance services, trauma care services, disaster medical services, and non-emergency ambulance services, are of the highest quality.

Data Sources

The Division of Emergency Medical Services (EMS) used the following data sources in the preparation of this report. These sources are population based.

Prehospital Database: EMS receives a prehospital patient record (PPR) for every patient seen by a paramedic or emergency medical technician. The PPR contains information including demographics, chief complaint, patient status, injury event information, contributing factors, times and outcomes.

Medical Examiner's Data: EMS receives an Investigative Summary and Autopsy for every individual who dies in San Diego County from a traumatic injury. Medical Examiner's Records contain injury related information including date and time of injury, external cause of injury (ICD9 CM E Code), demographics, mechanism of injury, injury event information, and detailed narratives of injuries sustained.

Trauma Registry: EMS receives a Trauma Registry for every trauma patient admitted to any of the designated trauma center hospitals who meets one or more of the following criteria: length of hospitalization of 24 hours or more, death due to traumatic injuries, and/or transfer to or from another acute care hospital.

Epidemiology and Prevention for Injury Control (EPIC) Injury Data: The EPIC Branch is the focal point for the California Department of Health Services' (CDHS) injury prevention efforts. The EPICenter website provides the most current statewide hospitalization and fatality data available, and is designed to assist in both epidemiological investigations and the implementation of prevention programs to reduce intentional and unintentional injuries.

San Diego Association of Governments (SANDAG): Population estimates for the County of San Diego are used in rate calculations as defined by SANDAG.

Rates are calculated per 100,000 residents countywide and by Health and Human Services Agency (HHSA) designated regional areas.

SAN DIEGO COUNTY AGING & INDEPENDENCE SERVICES

The Division of Aging & Independence Services

Aging and Independence Services (AIS) provides services to older adults, people with disabilities, and their family members, to help keep clients safely in their homes, promote healthy and vital living, and publicize positive contributions made by older adults and persons with disabilities.

Mission: The leader in Advocacy Information & Safety to foster dignity and enhance the quality of life for seniors and persons with disabilities.

AIS is the only single public or private organization in the county that combines so many services for older adults and disabled persons under one umbrella -- and mostly at no charge to county residents who use the services.

Aging & Independence Services has experienced significant growth and change since it was established as an Area Agency on Aging, beginning with a staff of three in 1970 and a budget of \$100,000. The organization is now part of the County of San Diego Health and Human Services Agency, employing about 750 persons, utilizing the volunteer time of 1,700 individuals, and providing or contracting for services and programs with a budget of more than \$200 million dollars.

Services provided by Aging & Independence Services or through contracts with community-based organizations include five areas of focus:

- <u>Information Services</u>: The gateway to assistance;
- Home Based Services: Bringing care to the door;
- Protection & Advocacy: Ensuring the right to safety and dignity;
- Health Independence Services: Promoting wellness;
- Community Enrichment : Enhancing quality of life.

Aging & Independence Services has more than 30 programs, and each program has different eligibility criteria based on age, level of need, and income. Programs are funded by the Older Americans Act, federal, state, and county funds -- more than 40 funding sources in all. Since 1974, the Older Americans Act has served as the cornerstone of federal involvement in a wide array of community services to older persons. Since its enactment, the Act has evolved from a program of small grants and research projects to a network of: 57 state units of aging, over 670 designated area agencies on aging, and approximately 15,000 community organizations providing supportive social and nutritional services to older adults. Aging & Independence Services has a 30-member advisory council, which acts as a liaison between the agency and older and disabled persons throughout the county.

AIS provides a wide range of services, including information and access, advocacy, coordination, assessment, and authorization of direct services. Direct services are provided through contracts with vendors and agencies, and include in-home support, respite care, meals (senior dining centers and home-delivered), health promotions, legal assistance, adult day care, transportation, educational opportunities, employment, money management, and counseling programs. In general, if a San Diego resident is older or disabled, at risk of institutionalization, is low income, and/or needs help in arranging for appropriate services, AIS can probably help. The array of services available allows the agency to coordinate services effectively.

The gateway to AIS services is through the agency's Call Center that provides initial assessment and channeling to appropriate services and information. Calls are screened to determine eligibility for AIS programs and/or referred to other appropriate community programs. The Call Center has merged the efforts of information and referral, case management program intake and the elder abuse reporting function, providing AIS the opportunity to implement a "no wrong door" model. The **1-800-510-2020** toll-free telephone number provides access to anyone calling within San Diego County; or **1-800-339-4661** for those outside the county.

Our Vision

Opening the door of opportunity for seniors and persons with disabilities.

- Fostering physical activity and mental stimulation, broadening social interaction, and encouraging self-reliance.
- Responding to the needs and preferences of our customers and providing informed choices between care settings.
- Integrating social programs with physical and mental health services, since physical and psychological well-being go hand in hand.
- Ensuring our clients affordable, efficient, high-quality care.

Our Customers

Aging & Independence Services primarily serves seniors, disabled adults, abused, elderly and dependent adults, and others requiring home-based care to prevent institutionalization. Our Call Center, in addition to taking Adult Protective Service and In-Home Supportive Services referrals and care management referrals, also provides the community with information & assistance. Therefore, our customers also include family members, caregivers, social workers, concerned citizens and law enforcement.

Aging & Disabled Network

Collaboration for the purpose of planning happens with many groups, including:

AIS Advisory Council -- comprised of persons who represent the older adult and disabled community, one third of whom are appointed by the Board of Supervisors.

Health Promotions Committee -- represents persons involved in the planning or provision of health care and includes professions such as nursing, pharmacy, social work and other disciplines, which have an impact on the well-being, fitness and longevity of seniors;

Long Term Care Integration Project Planning Committee -- is comprised of more than 400 consumers, providers and other key long term care stakeholders across the array of services and throughout the care continuum.

In addition to the many standing advisory and planning entities affecting the planning process, AIS has utilized other strategies for obtaining public input, seeking the widest possible array of opinions and gathering information about the needs of older adults and disabled individuals. Some of the more significant are:

Aging Summits -- Four Aging Summits have been held -- the first in 1998 and the last in 2004. The next one is set for Spring 2006. Hosted by Board of Supervisors members Pam Slater and Dianne Jacob, the summits provide a forum for a wide spectrum of stakeholders to come together and propose new approaches for strengthening and enhancing the quality of life for our aging and disabled population. Attendees include aging and disabled service consumers, service providers, family members, community leaders and members of the AIS Advisory Council.

In addition to bringing forward program initiatives for the Board of Supervisor to consider and new programs to fund, the summits have had the added benefit of continuing dialogue for several ad hoc committees originally formed to follow-up summit discussion. The ad hoc groups, staffed by AIS, have provided new information, insights and valuable recommendations on these issue areas.

Vital Aging Conferences -- Held every two years, this conference brings experts in health and activity fields to encourage seniors attending the event to live a vital lifestyles. There's a keynote speaker -- such as Jack LaLanne and Debbie Reynolds -- who exemplifies vital aging

For more information call (800) 510-2020. Outside San Diego County, call toll-free (800) 339-4661.

TABLE OF CONTENTS

SAN DIEGO COUNTY ELDERLY FALLS DATA

	Scope of the Problem	2
	Trends in Falls	3
	Age and Gender	6
	Race / Ethnicity	9
	Health and Human Services Agency Regions	10
	Location of Falls	11
	Month of Falls	.12
	Day of Week	13
	Hour of Day	14
	Acuity	.15
	Mechanism of Falls.	.16
	Falls on The Same Level.	.17
	Falls From One Level to Another	18
	Falls From Stairs or Steps	.20
	Falls From Ladders	21
	Fall Deaths by Level of Fall.	.22
7	TABLES	
	Table 1: Description of Paramedic Responded Falls by Age Group and Gender	25
	Table 2: Fall Deaths by Age Group and Gender	.27
	Table 3: Paramedic Responded Falls by Age Group and SRA	28
	Table 4: Paramedic Responded Falls by Age Group, North Coastal Region	29

Table 5: Paramedic Responded Falls by Age Group, North Central Region30
Table 6: Paramedic Responded Falls by Age Group, Central Region31
Table 7: Paramedic Responded Falls by Age Group, South Region32
Table 8: Paramedic Responded Falls by Age Group, East Region33
Table 9: Paramedic Responded Falls by Age Group, North Inland Region34
RISK FACTORS, EVALUATION, AND PREVENTION
Risk Factors For Falling
Evaluation For Falls Potential39
Tips for Falls Prevention
Falls Prevention Handouts
Are You at Risk of Falling?
Falls Prevention Checklist
Emergency Numbers Form
VIAL of LIFE Form48
How To Fall Properly50
How To Get Up From a Fall52
Protecting Your Feet to Prevent Falls54
HEALTH SERVICES AND RESOURCES
Project CARE57
Health Resource Guide61
APPENDIX A: Additional References and Resources
APPENDIX B: U.S. Department of Agriculture, My Pyramid

SAN DIEGO COUNTY ELDERLY FALLS DATA

SCOPE OF THE PROBLEM

Problem

For people ages 65 years and older in the United States, falls are the leading cause of injury death and the most common cause of nonfatal injuries and hospital admissions for trauma. More than one-third of adults ages 65 years and older fall each year. Of those who fall, 20% to 30% suffer moderate to severe injuries that reduce mobility and independence, and increase the risk of premature death. Older adults are hospitalized for fall-related injuries five times more often than they are for injuries from other causes. Nationally in 2001, more than 1.6 million seniors were treated in emergency departments for fall-related injuries and nearly 388,000 were hospitalized (CDC, 2005).

The Epidemiology and Prevention for Injury Control (EPIC) branch of the California Department of Health Services (CDHS) reports that the rate of hospitalizations due to falls among people 65 years and older has increased from 1992 to 2003. This trend is similar among both men and women.

Source: California Department of Health Services, Epidemiology and Prevention for Injury Control (EPIC) Branch, 1992 – 2003; Population Estimates: SANDAG.

Purpose

The purpose of this publication is to provide an overview of the demographics, mechanics and circumstances of falls among the older population in San Diego County as well as to develop solutions and strategies for fall prevention and provide information for older adults and their families.

TRENDS IN FALLS

In San Diego County, people 55 years and older accessed 9-1-1 more often than any other age group during the fiscal year (FY) 2000/2001. Individuals 55 years and older made up 19% of the population, 47% of the total responses by paramedics, and 60% of the paramedic responded fall injuries.

Among people ages 55 years and older, falls are the leading cause of prehospital injury. Paramedics responded to 9,783 people ages 55 years and older for a fall related injury during FY 2000/2001. The second leading cause of injury in this age group was motor vehicle occupant crashes, with paramedics responding to 2,246 calls.

The 75 to 84 year age group suffers the highest number of paramedic responded falls each year, followed by the 85+ year age group. However, the rate of falls for the 85+ year age group is significantly higher than the rate of falls in the 75 to 84 year age group (8,139 per 100,000 versus 3,096 per 100,000 in FY 2000/2001).

The number of paramedic responded falls for people 55 years and older increased overall by an average of 3% each year from FY 1996/97 to 2000/01. It is important to note that there was a significant increase in population size among people 75 years and older during the same time period, so the rate of falls among the 75 to 84 year and 85+ year age groups actually decreases. Overall, the rate of prehospital falls in the elderly population increased slightly from FY 1998/1999 to 2000/2001 (1,837 per 100,000 to 1,851 per 100,000).

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, Prehospital Database 1997 – 2001; Population Estimates: SANDAG.

Among people 75 years and older, falls are the leading cause of injury death. The death rate from falls among older adults has increased continuously in recent years. The rate among the 65 years and older population in 2002/2003 (37 per 100,000) was nearly four times higher than it was during FY 1990/91 (10 per 100,000). This trend grew more pronounced with increasing age, with the fall death rate among those 85 years and older surpassing 100 per 100,000 during FY 2002/2003.

Source: County of San Diego Health and Human Services Agency, Division of Emergency Medical Services, Medical Examiner Database, FY 1988/1989 – 2002/2003; Population Estimates: SANDAG.

AGE AND GENDER

Although females made up 55% of the population ages 55 years and older in 2003/2004, they made up 63% of prehospital fall injuries. The rate of falling increases exponentially with age, with females suffering a higher rate of paramedic responded falls than males.

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, Prehospital MICN Database FY 2003/2004 (PRELIMINARY DATA); Population Estimates: SANDAG.

While males made up 45% of the population ages 55 years and older in 2002/2003, they made up 52% of the traumatic injuries and 60% of the deaths due to falls.

Males between the ages of 55 and 84 years had a higher rate of traumatic injury due to falls than females. Females 85 years and older, however, had a significantly higher rate of traumatic injury due to falls than males.

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, San Diego County Trauma System Report, FY 2002/2003; Population Estimates: SANDAG.

In FY 2002/2003, there were 137 deaths due to falls in San Diego County. Males had a higher death rate due to falls than females. The rate of fall deaths in males increased exponentially with age.

Source: County of San Diego Health and Human Services Agency, Division of Emergency Medical Services, Medical Examiner Database, FY 2002/2003; Population Estimates: SANDAG.

RACE / ETHNICITY

White people over the age of 75 years accessed 9-1-1 for fall injuries at a rate disproportional to other race categories. Blacks ages 55 to 64 years were seen by paramedics for fall injuries at a slightly higher rate than whites.

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, Prehospital Database FY 2000/2001; Population Estimates: SANDAG.

HEALTH AND HUMAN SERVICES AGENCY REGIONS

In San Diego County, people over the age of 75 years living in the North Coastal region accessed 9-1-1 for a fall injury at a higher rate than any other region in the county (4,858 per 100,000), followed closely by the East region (4,851 per 100,000) and the North Inland region (4,755 per 100,000). Among adults between the ages of 55 and 74 years, people living in the Central region had the highest rate of fall injury (1,030 per 100,000). The South region had the lowest rate of paramedic responded fall injuries overall among people 55 years and older (1,271 per 100,000).

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, Prehospital Database FY 2000/2001; Population Estimates: SANDAG.

LOCATION OF FALL

Most fall injuries among people 55 years and older in San Diego County occurred in the home (58%), followed by medical facilities (16%).

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, Prehospital Database FY 2000/2001; Population Estimates: SANDAG.

The following categories are used to describe location of fall:

Home – Any house or other non-institutional place of residence, including private driveway, garage, garden, walkway, swimming pool or yard.

Industry – Includes any building under construction, dockyard, dry dock, factory building or premise, work garage or shop, industrial yard, loading platform at a factory or store, industrial plant, railway yard, warehouse, or workhouse.

Medical Facility – Includes any doctor's office or clinic, urgent care, skilled nursing facility, or hospital.

Public Building – Any building and the adjacent grounds used by the general public or by a particular group of the public, such as airport, bank, casino, church, clubhouse, courthouse, hotel, market, nightclub, office building, post office, public hall, radio station, restaurant, school, commercial shops, bus or trolley station, store, or theater.

Recreation or Public Area – Includes any amusement park, athletic field, beach resort, golf course, gymnasium, holiday camp, lake resort, rifle range, skating rink, public park, racecourse, public swimming pool, or tennis court.

Street or Highway – Any public roadway or highway.

Other – Any specified location not mentioned above, including desert, ocean, or river.

MONTH OF FALL

There was little difference in the occurrence of falls between months. However, paramedics responded to a slightly greater percentage of fall injuries among people ages 55 years and older in July (9.2%), followed closely by November (8.8%), October (8.7%), and June (8.7%).

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, Prehospital MICN Database FY 2003/2004 (PRELIMINARY DATA).

DAY OF WEEK

There was little difference in the distribution of elderly falls during the week. Paramedics responded to a slightly greater percentage of elderly fall injuries on Fridays (15.1%). However, the lowest proportion of falls occurred on the weekends: 13.9% on Saturdays and 12.8% on Sundays.

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, Prehospital MICN Database FY 2003/2004 (PRELIMINARY DATA).

HOUR OF DAY

The majority of all paramedic responded fall injuries among people ages 55 years and older occurred during the late morning and early afternoon hours: 40% occurred between the hours of 10:00am and 3:59pm.

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, Prehospital MICN Database FY 2003/2004 (PRELIMINARY DATA).

ACUITY

Among people ages 55 years and older, most falls seen by paramedics were of mild status. However, males experienced more severe injuries due to falls than females. Overall, in males, 15% of paramedic responded fall injuries were of moderate or acute status, compared to 9% of females.

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, Prehospital MICN Database FY 2003/2004 (PRELIMINARY DATA).

The following categories are used to describe the patient acuity:

Mild – Patient with stable vital signs and no apparent threat to life or limb. **Moderate** – Patient with suspected threat to life or limb needing immediate evaluation by medical personnel.

Acute – Patient with apparent need for immediate intervention to protect life or limb.

MECHANISM OF FALL

The majority (63%) of all paramedic responded fall injuries among the population 55 years and older were due to falls on the same level.

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, Prehospital MICN Database FY 2003/2004 (PRELIMINARY DATA).

The following categories are used to describe the mechanism of fall:

Same Level – falls from scooters, roller skates or skis; moving sidewalk; slipping, tripping, or stumbling while walking; collision, pushing, or shoving in sports; falls from collision of pedestrian with another pedestrian.

Other and Unspecified – accidental falls; falls resulting in striking an object; from or out of building or other structure (balcony, bridge, wall, window, roof); falls into hole or other opening in surface (dock, swimming pool, well, pit, storm drain); other or unspecified falls.

Stairs or Steps – includes falls from escalator, sidewalk curb, or any other stairs or steps. **Ladder or Scaffolding** – includes falls from or while climbing ladders or scaffolding. **One Level to Another** – includes falls from playground equipment, chair, wheelchair, bed, other furniture, commode, embankment, stationary vehicle, or other.

FALLS ON THE SAME LEVEL

Nearly all (98%) paramedic responded falls on the same level were due to slipping, tripping, or stumbling while walking. The rate of females falling on the same level was higher and increased more with age compared to the rate of males falling on the same level. Although the location of the fall is not available in this database, a review of chief complaint notes revealed a significant proportion of falls occurring in or on the way to the bathroom, falling while using a walker or cane, and tripping on the carpet or rug.

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, Prehospital MICN Database FY 2003/2004 (PRELIMINARY DATA); Population Estimates: SANDAG.

Common presentations for elderly falls on the same level include:

- Mechanical fall while attempting to reach commode.
- Trip and fall on carpet.
- Mechanical fall after standing up.
- Walking in house, lost balance, fell, striking head.
- Slipped while in bathroom.
- Mechanical fall in the shower.
- Backwards fall from walker.
- Mechanical fall while dressing, striking head.

FALLS FROM ONE LEVEL TO ANOTHER

Falls from one level to another comprised 13% of all paramedic responded falls to patients 55 years and older. The highest rate of falls for both men and women were in the "other" category. After a review of the chief complaint notes, it should be noted that complaints in the "other" category often include falls from the commode, bed and other furniture that may have been misclassified.

The rate of falls from the bed was noticeably high. Paramedics responded to female falls from the bed at a rate of 71.4 per 100,000 and male falls from the bed at a rate of 53.66 per 100,000. Falls off of the commode were not as common as falls going to or from the commode.

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, Prehospital MICN Database FY 2003/2004 (PRELIMINARY DATA); Population Estimates: SANDAG.

Falls from one level to another increased with age for all categories except wheelchair, which decreased slightly from the 75 to 84 year age group to the 85 and older age group. The rate of falls from the bed increased dramatically for people over 75 years of age.

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, Prehospital MICN Database FY 2003/2004 (PRELIMINARY DATA); Population Estimates: SANDAG.

Common presentations for elderly falls from one level to another include:

- Fall while transferring from wheelchair to chair.
- Mechanical fall while attempting to sit on chair.
- Rolled out of bed to floor while getting up.
- Fall while attempting to get out of bed to walker.
- Fall to floor while sitting on commode that slipped out from under.
- Became dizzy, stood up and became more dizzy, falling to the ground and striking head.

FALLS FROM STAIRS OR STEPS

The rate of paramedic responded falls from stairs or steps was slightly higher for men than for women in the 75 to 84 year age group, but significantly higher for women than for men in the 85 year and older age group. Falls from stairs or steps increased with age. Most falls were due to tripping on single steps, or getting dizzy or weak and losing balance.

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, Prehospital MICN Database FY 2003/2004 (PRELIMINARY DATA).

Common presentations for elderly falls from stairs or steps include:

- Stumbled and tripped on low curb and fell to ground.
- Missed bottom stair step and fell.
- Standing on a stepstool and fell.

FALLS FROM LADDERS

Falls from ladders were common in elderly men, increasing through ages 75 to 84 years, and then decreasing significantly in the 85 years and older age group. Overall, falls from ladders in elderly women occurred at a rate of 6.7 per 100,000.

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, Prehospital MICN Database FY 2003/2004 (PRELIMINARY DATA); Population Estimates: SANDAG.

Common presentations for elderly falls from ladders include:

- Unwitnessed fall from ladder, found lying at the base of the ladder.
- Fall from ladder to bottom and struck head.
- Became dizzy while reaching, had syncopal episode and fell to floor.

FALL DEATH BY LEVEL OF FALL

Among people 55 years and older, 90% of all fall deaths were due to falls from slipping, tripping, or stumbling on the same level.

Source: County of San Diego Health and Human Services Agency, Division of Emergency Medical Services, Medical Examiner Database, FY 2002/2003.

The rate of fall deaths from the same level has increased over time while the rate of fall deaths from height has remained fairly constant.

Source: County of San Diego Health and Human Services Agency, Division of Emergency Medical Services, Medical Examiner Database, FY 2002/2003.

TABLES

Table 1: Description of Paramedic Responded Falls by Age Group and Gender, 55 Years and Older, San Diego County, FY 2003/2004 (Preliminary Data) Rates per 100,000*

MALE	55	-64	6	5-74	7	5-84		85+		Γotal
	Count	Rate	Count	Rate	Count	Rate	Count	Rate	Count	Rate
Escalator	6	4.83	14	18.71	20	37.95	6	36.02	45	17.14
On or from sidewalk curb	6	4.83	2	*	6	11.38	8	48.03	21	8.20
Stairs or steps	51	41.87	53	72.18	78	151.79	29	180.10	211	80.49
Ladder	62	51.54	43	58.82	39	75.89	6	36.02	150	57.39
Scaffolding	6	4.83	2	*	0	-	0	-	8	2.98
From or out of building or structure	6	4.83	4	*	6	11.38	0	-	16	5.96
Into hole / other opening in surface	6	4.83	4	*	6	11.38	0	-	16	5.96
From chair	29	24.16	12	16.04	39	75.89	8	48.03	88	33.54
From wheelchair	8	6.44	8	10.69	23	45.54	14	84.05	53	20.12
From bed	16	12.88	21	29.41	55	106.25	49	300.17	141	53.66
From other furniture	8	6.44	2	*	10	18.97	8	48.03	27	10.43
From commode	4	*	6	8.02	12	22.77	4	*	25	9.69
Other fall from one level to another	61	49.93	62	85.55	74	144.20	41	252.14	238	90.92
From non-motorized scooter	2	*	6	8.02	23	45.54	12	72.04	43	16.40
From roller skates	0	-	0	-	0	-	0	-	0	-
Slipping, tripping, or stumbling	352	289.90	383	524.01	812	1,578.58	594	3,650.02	2,140	816.83
Collision, pushing, shoving in sports	0	-	2	*	2	*	0	-	4	*
Collision, pushing, or shoving: other	4	*	4	*	4	*	0	-	12	4.47
Fracture, cause unspecified	0	-	0	-	0	-	2	*	2	*
Fall resulting in striking sharp object	4	*	16	21.39	29	56.92	20	120.07	68	26.09
Fall resulting in striking other object	18	14.49	14	18.71	25	49.33	10	60.03	66	25.34
Other fall	82	67.64	70	96.25	92	178.35	86	528.29	330	125.95
Unspecified fall	35	28.99	45	61.49	66	129.02	62	384.21	209	79.75
TOTAL	764	629.72	771	1,056.04	1,422	2,762.52	957	5,883.25	3,914	1,493.55

FEMALE	55	5-64	6	5-74	7	5-84		85+	-	Γotal
	Count	Rate	Count	Rate	Count	Rate	Count	Rate	Count	Rate
Escalator	12	8.86	25	29.06	39	54.50	16	54.38	92	28.68
On or from sidewalk curb	16	11.81	21	24.59	29	40.88	16	54.38	82	25.63
Stairs or steps	68	51.67	70	80.49	100	138.98	76	265.09	314	98.25
Ladder	12	8.86	6	6.71	4	*	0	-	21	6.71
Scaffolding	0	-	0	-	0	-	0	-	0	-
From or out of building or structure	0	-	0	-	4	*	0	-	4	*
Into hole / other opening in surface	0	-	0	-	4	*	2	*	6	1.83
From chair	14	10.33	21	24.59	47	65.40	37	129.15	119	37.23
From wheelchair	12	8.86	10	11.18	45	62.68	10	33.99	76	23.80
From bed	18	13.29	27	31.30	109	152.61	74	258.30	229	71.40
From other furniture	6	4.43	2	*	10	13.63	8	27.19	25	7.93
From commode	8	5.91	10	11.18	21	29.98	16	54.38	55	17.09
Other fall from one level to another	72	54.63	62	71.54	125	174.41	88	305.88	348	108.63
From non-motorized scooter	8	5.91	6	6.71	33	46.33	20	67.97	66	20.75
From roller skates	0	-	2	*	0	-	0	-	2	*
Slipping, tripping, or stumbling	471	355.82	805	921.12	1,762	2,458.11	1,387	4,826.08	4,424	1,382.23
Collision, pushing, shoving in sports	2	*	0	-	4	*	0	-	6	1.83
Collision, pushing, or shoving: other	2	*	4	*	12	16.35	10	33.99	27	8.54
Fracture, cause unspecified	0	-	2	*	0	-	4	*	6	1.83
Fall resulting in striking sharp object	6	4.43	14	15.65	39	54.50	29	101.96	88	27.46
Fall resulting in striking other object	6	4.43	16	17.89	29	40.88	21	74.77	72	22.58
Other fall	51	38.39	68	78.25	170	237.09	158	550.58	447	139.75
Unspecified fall	37	28.05	62	71.54	121	168.96	105	367.05	326	101.91
TOTAL	818	618.62	1,232	1,410.75	2,707	3,777.10	2,076	7,225.53	6,834	2,135.28

Description of Paramedic Responded Falls by Age Group and Gender, 55 Years and Older, San Diego County, FY 2003/2004 (Preliminary Data) Rates per 100,000* (Continued)

TOTAL			_	1				0.5	_	
TOTAL	55	-64	6	5-74	/	5-84		85+		otal
	Count	Rate	Count	Rate	Count	Rate	Count	Rate	Count	Rate
Escalator	18	6.93	39	24.35	59	47.58	21	47.74	137	23.49
On or from sidewalk curb	21	8.47	23	14.61	35	28.55	23	52.08	104	17.78
Stairs or steps	119	46.99	123	76.71	178	144.34	105	234.37	525	90.26
Ladder	74	29.27	49	30.44	43	34.89	6	13.02	172	29.53
Scaffolding	6	2.31	2	*	0	0.00	0	-	8	1.34
From or out of building or structure	6	2.31	4	*	10	7.93	0	*	20	3.36
Into hole / other opening in surface	6	2.31	4	2.44	10	7.93	2	-	21	3.69
From chair	43	16.95	33	20.70	86	69.79	45	99.82	207	35.57
From wheelchair	20	7.70	18	10.96	68	55.51	23	52.08	129	22.14
From bed	33	13.09	49	30.44	164	133.23	123	273.43	369	63.41
From other furniture	14	5.39	4	2.44	20	15.86	16	34.72	53	9.06
From commode	12	4.62	16	9.74	33	26.96	20	43.40	80	13.76
Other fall from one level to another	133	52.38	125	77.92	199	161.78	129	286.45	586	100.66
From non-motorized scooter	10	*	12	7.31	57	46.00	31	69.44	109	18.79
From roller skates	0	-	2	-	0	-	0	-	2	-
Slipping, tripping, or stumbling	822	324.29	1,187	740.27	2,574	2,090.48	1,980	4,400.96	6,564	1,127.69
Collision, pushing, shoving in sports	2	*	2	1.22	6	4.76	0	-	10	1.68
Collision, pushing, or shoving: other	6	2.31	8	4.87	16	12.69	10	21.70	39	6.71
Fracture, cause unspecified	0	-	2	*	0	-	6	13.02	8	1.34
Fall resulting in striking sharp object	10	3.85	29	18.26	68	55.51	49	108.50	156	26.84
Fall resulting in striking other object	23	9.24	29	18.26	55	44.41	31	69.44	139	23.82
Other fall	133	52.38	139	86.45	262	212.54	244	542.52	777	133.54
Unspecified fall	72	28.50	107	66.97	187	152.27	168	373.26	535	91.93
TOTAL	1,582	623.93	2,004	1,249.21	4,129	3,353.02	3,033	6,740.32	10,747	1,846.38

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, Prehospital MICN Database FY 2003/2004 (PRELIMINARY DATA); Population Estimates: SANDAG

^{*}Rates not calculated on fewer than five incidents.

Table 2: Fall Deaths by Age Group and Gender, 55 Years and Older, San Diego County, FY 2002/2003, Rates per 100,000*

	5411 2 10go 6 04111 j j 2 2 000 j 2 1411 15 p 12 2 0 0 j 0 0 0											
Male	55-64		65-74		75-84		85+		Total 55+			
Maic	Count	Rate	Count	Rate	Count	Rate	Count	Rate	Count	Rate		
Fall From Height	4	*	2	*	3	*	0	*	9	3.54		
Fall From Same Level	8	6.96	11	15.05	27	52.61	26	173.43	72	28.31		
Total Fall Deaths	13	11.31	13	17.78	30	58.45	26	173.43	82	32.24		

Female	55-64		65-74		75-84		85+		Total 55+	
remaie	Count	Rate	Count	Rate	Count	Rate	Count	Rate	Count	Rate
Fall From Height	0	*	0	*	2	*	2	*	4	*
Fall From Same Level	3	*	8	9.18	20	27.96	19	69.23	50	16.10
Total Fall Deaths	3	*	8	9.18	23	32.15	21	76.52	55	17.71

Total	55-	64	65-	74	75-	84	8	5+	Total	55+
Total	Count	Rate	Count	Rate	Count	Rate	Count	Rate	Count	Rate
Fall From Height	4	*	2	*	5	4.07	2	*	13	2.30
Fall From Same Level	11	4.60	19	11.85	47	38.25	45	106.04	122	21.60
Total Fall Deaths	16	6.69	21	13.10	53	43.14	47	110.76	137	24.25

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, Medical Examiner Data, FY 2002/2003; Population Estimates: SANDAG.

^{*}Rates not calculated on fewer than five incidents.

Totals include 2 cases with missing level of fall.

Table 3: Regional Description of Paramedic Responded Falls by SRA** and Age Group, 55 Years and Older, San Diego County, FY 2000/2001, Rates per 100,000

HSSA	Out and the LA	5	5-64		5-74	75	5-84	_	85+	7	otal
Region	Subregional Area	Count	Rate	Count	Rate	Count	Rate	Count	Rate	Count	Rate
P	San Dieguito	34	442.4	53	1,117.2	141	3,772.1	133	8,843.1	361	2,042.8
	Carlsbad	34	405.6	44	565.3	120	1,735.4	109	5,901.5	307	1,231.6
	Oceanside	47	469.1	145	1,607.2	293	4,052.0	221	11,055.5	706	2,497.3
Coastal	Pendleton	6	12,500.0	2	*	4	*	1	*	13	13,829.8
	Vista	34	569.2	71	1,458.8	194	5,223.5	158	11,924.5	457	2,878.0
	Total+	155	482.7	315	1,190.8	752	3,480.7	622	9,315.6	1844	2,123.4
	Peninsula	28	641.6	26	767.6	49	1,538.9	35	3,156.0	138	1,145.8
	Kearny Mesa	76	672.8	112	1,067.2	244	3,237.8	178	10,224.0	610	1,963.4
	Coastal	52	742.4	57	1,081.2	149	3,110.6	127	7,095.0	385	2,041.8
	University	15	406.7	34	1,256.9	43	2,147.9	23	3,721.7	115	1,275.9
Central	Del Mar-Mira Mesa°	34	320.4	43	791.0	63	2,149.4	23	3,014.4	163	825.7
	Miramar	0	-	0	-	2	*	1	*	3	*
	Elliott-Navajo	27	329.1	49	729.1	90	1,942.6	97	8,754.5	263	1,272.6
	Total+	232	513.5	321	943.5	640	2,552.1	484	6,789.2	1677	1,505.3
	Central San Diego	154	1,539.2	163	2,268.0	215	3,992.6	201	8,796.5	733	2,948.3
Central	Southeast San Diego	33	307.2	37	475.6	47	1,080.2	28	2,816.9	145	607.6
	Mid-City	49	560.8	84	1,349.8	140	2,679.4	122	6,707.0	395	1,795.1
-	Total+	236	800.5	284	1,340.3	402	2,687.0	351	6,885.1	1273	1,799.8
	Coronado	10	543.8	27	1,621.6	43	2,733.6	44	7,732.9	124	2,196.2
	National City	16	507.3	26	836.3	44	2,090.3	48	8,465.6	134	1,499.7
South	Sweetwater	5	75.8	7	175.0	23	1,119.2	12	2,214.0	47	356.3
	Chula Vista	51	635.4	95	1,270.7	184	3,352.8	117	7,200.0	447	1,976.6
	South Bay	30	359.0	34	549.5 842.3	44	1,388.0	29	4,482.2	137	746.1
-	Total+ Jamul	112	400.4 *	189	1,119.4	338 14	2,348.7 3,966.0	250	6,329.1 9,090.9	889 35	1,293.1 1,340.0
	Spring Valley	23	377.9	36	869.6	60		51	5,841.9	170	1,340.0
	Lemon Grove	10	468.6	15	921.9	47	2,136.0 3,585.0	49	11,264.4	121	2,197.2
	La Mesa	38	848.2	66	1,643.4	168	4,391.0	177	9,693.3	449	3,173.6
	El Cajon	67	721.1	110	1,561.6	132	2,568.1	117	6,496.4	426	1,830.1
	Santee	22	542.9	27	1,083.0	60	3,208.6	33	6,918.2	142	1,596.9
East	Lakeside	21	476.6	31	1,021.4	53	2,841.8	44	8,924.9	149	1,520.6
	Harbison Crest	24	1,510.4	22	1,962.5	62	9,253.7	59	29,798.0	167	4,667.4
	Alpine	18	1,213.8	20	2,159.8	35	6,603.8	36	19,354.8	109	3,488.0
	Laguna-Pine Valley	0	-	1	*	1	*	0	-	2	*
	Mountain Empire	5	771.6	7	1,383.4	8	3,088.8	14	17,721.5	34	2,278.8
	Total+	231	639.3	344	1,321.1	640	3,401.7	589	9,029.6	1804	2,061.5
	North San Diego°	19	285.8	41	874.8	169	3,813.2	156	8,580.9	385	2,189.5
	Poway°	23	321.7	20	458.1	70	1,950.4	61	6,192.9	174	1,081.5
	Ramona	5	185.5	11	623.2	32	2,935.8	13	4,814.8	61	1,047.9
	Escondido	76	720.6	95	1,263.5	296	5,041.7	282	10,825.3	749	2,821.9
Nie mili	San Marcos	36	726.5	69	1,536.7	189	4,005.1	159	9,555.3	453	2,862.0
I North	Valley Center	7	308.1	4	*	14	1,009.4	10	2,673.8	35	600.8
IIIIaiiu	Pauma	2	*	1	*	4	*	4	*	11	976.0
	Fallbrook	22	524.4	32	874.8	60	2,322.9	57	6,566.8	171	1,512.7
	Palomar-Julian	2	*	3	*	4	*	1	*	10	517.6
	Anza-Borrego Springs	11	2,558.1	7	1,419.9	16	5,211.7	6	6,451.6	40	3,023.4
	Total+	203	504.4	283	950.4	854	3,479.2	749	8,502.7	2089	2,020.8
0	County of San Diego Healt	1 1 1 1		- A	D:-::::£	E	M1:1 C	٠ ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ ـ			

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, Prehospital Database FY 2000/2001 (PRELIMINARY DATA); Population Estimates: SANDAG

Prehospital Database FY 2000/2001 (PRELIMINARY DATA); Population Estimates: SAND **SRA: Subregional Area; *Rates not calculated on fewer than five incidents.

[°]SRA overlaps a second region. All falls for this SRA are represented in the given region. Population estimates based on SRAs.

⁺Excludes 207 cases with missing age group or SRA information.

NORTH COASTAL REGION

Table 4: Paramedic Responded Falls by Age Group, North Coastal Region, 55 Years and Older, FY 2000/2001, Rates per 100,000

			14-01, 1		,	tes per re	,,,,,,			
	55-64	Years	65-7	4 Years	75-8	4 Years	85+	Years	Т	otal
	Count	Rate	Count	Rate	Count	Rate	Count	Rate	Count	Rate
Gender										
Male	72	439.2	113	909.2	243	2,532.6	188	7,692.3	616	1,507.5
Female	83	461.9	210	1,373.9	521	4,081.2	436	9,833.1	1,250	2,477.5
Race / Ethnicity										
White	96	355.7	197	866.4	539	2,680.5	444	7,138.3	1,276	1,677.6
Black	6	810.8	5	1,302.1	0	-	1	*	12	887.6
Hispanic	14	340.1	15	556.0	22	1,712.1	9	2,571.4	60	710.1
Asian/Other	2	*	14	739.6	7	856.8	8	3,463.2	31	568.1
Total**	156	454.0	323	1,165.5	765	3,421.1	626	9,101.5	1,870	2,047.8

	Count	%								
Acuity										
Mild	132	85.2	288	90.0	661	87.2	560	90.5	1,641	88.6
Moderate	20	12.9	31	9.7	84	11.1	51	8.2	186	10.0
Acute	3	1.9	1	0.3	13	1.7	8	1.3	25	1.3
Location										
Home	74	47.4	201	62.2	472	61.7	420	67.1	1,167	62.4
Industry	6	3.8	3	0.9	2	0.3	1	0.2	12	0.6
Medical Facility	10	6.4	35	10.8	147	19.2	125	20.0	317	17.0
Public Building	21	13.5	22	6.8	56	7.3	19	3.0	118	6.3
Public Rec. Area	5	3.2	5	1.5	3	0.4	2	0.3	15	0.8
Street or Highway	20	12.8	25	7.7	36	4.7	27	4.3	108	5.8
Other	18	11.5	29	9.0	43	5.6	22	3.5	112	6.0
Missing or Unknown	2	1.3	3	0.9	6	0.8	10	1.6	21	1.1
Month										
January	13	8.3	30	9.3	64	8.4	45	7.2	152	8.1
February	10	6.4	25	7.7	69	9.0	53	8.5	157	8.4
March	21	13.5	18	5.6	63	8.2	56	8.9	158	8.4
April	14	9.0	34	10.5	59	7.7	59	9.4	166	8.9
May	20	12.8	31	9.6	70	9.2	61	9.7	182	9.7
June	14	9.0	23	7.1	52	6.8	63	10.1	152	8.1
July	12	7.7	27	8.4	67	8.8	38	6.1	144	7.7
August	7	4.5	40	12.4	76	9.9	45	7.2	168	9.0
September	16	10.3	34	10.5	72	9.4	54	8.6	176	9.4
October	14	9.0	16	5.0	51	6.7	43	6.9	124	6.6
November	8	5.1	19	5.9	61	8.0	53	8.5	141	7.5
December	7	4.5	26	8.0	61	8.0	56	8.9	150	8.0
Day of Week										
Sunday	19	12.2	38	11.8	104	13.6	88	14.1	249	13.3
Monday	28	17.9	38	11.8	103	13.5	83	13.3	252	13.5
Tuesday	22	14.1	38	11.8	114	14.9	103	16.5	277	14.8
Wednesday	21	13.5	55	17.0	99	12.9	87	13.9	262	14.0
Thursday	24	15.4	54	16.7	113	14.8	96	15.3	287	15.3
Friday	27	17.3	53	16.4	118	15.4	94	15.0	292	15.6
Saturday	15	9.6	47	14.6	114	14.9	75	12.0	251	13.4

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services, Prehospital MICN Database FY 2000/2001; Population Estimates: SANDAG

^{*}Rates not calculated on fewer than 5 incidents.

[%] percentage within each age group.

^{**}Total includes 4 cases with missing gender, 491 cases with missing race/ethnicity, and 18 cases with missing acuity.

NORTH CENTRAL REGION

Table 5: Paramedic Responded Falls by Age Group, North Central Region, 55 Years and Older, FY 2000/2001, Rates per 100,000

	cc i cui	5 and	1401,11	2000/20	, , <u>, , , , , , , , , , , , , , , , , </u>	cs per ro	0,000			
	55-64	Years	65-74	Years	75-8	4 Years	85+	Years	Т	otal
	Count	Rate	Count	Rate	Count	Rate	Count	Rate	Count	Rate
Gender										
Male	98	473.6	130	856.0	219	2,095.1	134	5,409.8	581	1,190.3
Female	137	587.5	181	990.3	415	2,888.4	349	7,471.6	1082	1,784.4
Race / Ethnicity										
White	196	576.7	266	999.7	578	2,673.2	449	7,031.0	1489	1,680.6
Black	6	614.8	4	*	3	*	0	-	13	725.0
Hispanic	15	499.2	12	590.3	13	1,250.0	8	2,888.1	48	755.3
Asian/Other	13	214.9	23	535.0	21	1,083.6	12	2,898.6	69	543.3
Total**	235	533.9	314	938.3	635	2,558.3	485	6,785.1	1669	1,524.9

	Count	%	Count	%	Count	%	Count	%	Count	%
Acuity										
Mild	216	93.1	290	92.9	587	92.9	449	92.6	1542	92.8
Moderate	13	5.6	19	6.1	40	6.3	34	7.0	106	6.4
Acute	3	1.3	3	1.0	5	0.8	2	0.4	13	8.0
Location										
Home	93	39.6	172	54.8	336	52.9	275	56.7	876	52.5
Industry	16	6.8	5	1.6	3	0.5	0	0.0	24	1.4
Medical Facility	27	11.5	38	12.1	138	21.7	128	26.4	331	19.8
Public Building	19	8.1	20	6.4	37	5.8	21	4.3	97	5.8
Public Rec. Area	27	11.5	23	7.3	34	5.4	16	3.3	100	6.0
Street or Highway	26	11.1	24	7.6	46	7.2	20	4.1	116	7.0
Other	25	10.6	31	9.9	36	5.7	20	4.1	112	6.7
Missing or Unknown	2	0.9	1	0.3	5	0.8	5	1.0	13	8.0
Month										
January	18	7.7	24	7.6	56	8.8	30	6.2	128	7.7
February	18	7.7	22	7.0	48	7.6	40	8.2	128	7.7
March	22	9.4	23	7.3	59	9.3	51	10.5	155	9.3
April	14	6.0	22	7.0	46	7.2	37	7.6	119	7.1
May	13	5.5	27	8.6	49	7.7	38	7.8	127	7.6
June	18	7.7	24	7.6	47	7.4	33	6.8	122	7.3
July	13	5.5	26	8.3	66	10.4	44	9.1	149	8.9
August	25	10.6	32	10.2	47	7.4	36	7.4	140	8.4
September	30	12.8	20	6.4	56	8.8	45	9.3	151	9.0
October	21	8.9	34	10.8	66	10.4	49	10.1	170	10.2
November	25	10.6	23	7.3	43	6.8	42	8.7	133	8.0
December	18	7.7	37	11.8	52	8.2	40	8.2	147	8.8
Day of Week										
Sunday	23	9.8	46	14.6	71	11.2	59	12.2	199	11.9
Monday	31	13.2	37	11.8	81	12.8	76	15.7	225	13.5
Tuesday	29	12.3	50	15.9	96	15.1	85	17.5	260	15.6
Wednesday	30	12.8	42	13.4	120	18.9	59	12.2	251	15.0
Thursday	43	18.3	45	14.3	98	15.4	73	15.1	259	15.5
Friday	31	13.2	54	17.2	82	12.9	61	12.6	228	13.7
Saturday	48	20.4	40	12.7	87 6.F	13.7	72	14.8	247	14.8

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services,

^{*}Rates not calculated on fewer than 5 incidents.

[%] Percentage within each age group.

^{**}Total includes 6 cases with missing gender, 50 cases with missing race/ethnicity, and 8 cases with missing acuity.

CENTRAL REGION

Table 6: Paramedic Responded Falls by Age Group, Central Region, 55 Years and Older, FY 2000/2001, Rates per 100,000

		20 00220	14-01, 1	1 2000/2	002, 220	res per r				
	55-64	4 Years	65-74	4 Years	75-8	4 Years	85+	Years	Т	otal
	Count	Rate	Count	Rate	Count	Rate	Count	Rate	Count	Rate
Gender										
Male	121	872.6	122	1,299.4	140	2,411.3	96	6,056.8	479	1,563.0
Female	116	790.4	163	1,460.7	265	3,032.4	256	7,472.3	800	2,105.3
Race / Ethnicity										
White	163	1,375.9	192	2,151.7	316	3,711.5	302	8,129.2	973	2,948.6
Black	35	703.4	32	953.8	27	1,503.3	10	2,590.7	104	989.3
Hispanic	25	383.7	35	807.6	27	1,240.8	23	4,107.1	110	809.7
Asian/Other	12	230.6	23	584.3	28	1,359.9	10	2,857.1	73	632.1
Total**	237	830.4	285	1,387.0	405	2,784.5	352	7,024.5	1279	1,863.2

	Count	%								
Acuity										
Mild	210	89.0	259	91.5	379	94.0	327	92.9	1175	92.2
Moderate	20	8.5	19	6.7	22	5.5	22	6.3	83	6.5
Acute	6	2.5	5	1.8	2	0.5	3	0.9	16	1.3
Location										
Home	77	32.5	135	47.4	222	54.8	240	68.2	674	52.7
Industry	3	1.3	3	1.1	1	0.2	1	0.3	8	0.6
Medical Facility	10	4.2	19	6.7	46	11.4	49	13.9	124	9.7
Public Building	21	8.9	32	11.2	23	5.7	11	3.1	87	6.8
Public Rec. Area	15	6.3	22	7.7	24	5.9	8	2.3	69	5.4
Street or Highway	82	34.6	45	15.8	59	14.6	27	7.7	213	16.7
Other	28	11.8	28	9.8	30	7.4	15	4.3	101	7.9
Missing or Unknown	1	0.4	1	0.4	0	0.0	1	0.3	3	0.2
Month										
January	23	9.7	24	8.4	29	7.2	28	8.0	104	8.1
February	22	9.3	14	4.9	36	8.9	29	8.2	101	7.9
March	16	6.8	30	10.5	48	11.9	30	8.5	124	9.7
April	15	6.3	32	11.2	38	9.4	17	4.8	102	8.0
May	11	4.6	21	7.4	25	6.2	25	7.1	82	6.4
June	16	6.8	12	4.2	32	7.9	22	6.3	82	6.4
July	28	11.8	20	7.0	31	7.7	37	10.5	116	9.1
August	31	13.1	24	8.4	46	11.4	32	9.1	133	10.4
September	21	8.9	13	4.6	25	6.2	33	9.4	92	7.2
October	23	9.7	27	9.5	32	7.9	42	11.9	124	9.7
November	19	8.0	30	10.5	33	8.1	27	7.7	109	8.5
December	12	5.1	38	13.3	30	7.4	30	8.5	110	8.6
Day of Week										
Sunday	33	13.9	43	15.1	50	12.3	43	12.2	169	13.2
Monday	29	12.2	42	14.7	48	11.9	45	12.8	164	12.8
Tuesday	31	13.1	32	11.2	68	16.8	58	16.5	189	14.8
Wednesday	28	11.8	42	14.7	64	15.8	50	14.2	184	14.4
Thursday	38	16.0	34	11.9	57	14.1	60	17.0	189	14.8
Friday	45	19.0	53	18.6	71	17.5	44	12.5	213	16.7
Saturday	33	13.9	39	13.7	47	11.6	52	14.8	171	13.4

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services,

^{*}Rates not calculated on fewer than 5 incidents.

[%] Percentage within each age group.

^{**}Total includes 19 cases with missing race/ethnicity, and 5 cases with missing acuity.

SOUTH REGION

Table 7: Paramedic Responded Falls by Age Group, South Region, 55 Years and Older, FY 2000/2001, Rates per 100,000

			O,		.,,	Tuttes P	, ,			
	55-64	Years	65-74	4 Years	75-84	4 Years	85+	Years	Т	otal
	Count	Rate	Count	Rate	Count	Rate	Count	Rate	Count	Rate
Gender										
Male	50	379.3	76	755.7	120	1,953.1	66	5,011.4	312	1,016.3
Female	62	404.1	112	879.3	218	2,576.2	183	6,800.4	575	1,465.6
Race / Ethnicity										
White	67	557.6	111	1,102.8	239	2,847.6	196	7,529.8	613	1,853.3
Black	5	553.7	4	*	6	3,000.0	4	*	19	1,174.3
Hispanic	26	243.5	36	445.7	49	1,203.0	25	2,590.7	136	571.6
Asian/Other	6	121.7	19	450.5	16	824.7	10	2,793.3	51	445.6
Total**	112	392.6	189	829.2	338	2,314.1	250	6,237.5	889	1,271.2

	Count	%								
Acuity										
Mild	95	85.6	177	94.1	315	93.2	236	94.8	823	92.9
Moderate	12	10.8	9	4.8	20	5.9	13	5.2	54	6.1
Acute	4	3.6	2	1.1	3	0.9	0	0.0	9	1.0
Location										
Home	37	33.0	111	58.7	219	64.8	163	65.2	530	59.6
Industry	4	3.6	0	0.0	0	0.0	0	0.0	4	0.4
Medical Facility	12	10.7	21	11.1	44	13.0	52	20.8	129	14.5
Public Building	20	17.9	17	9.0	20	5.9	13	5.2	70	7.9
Public Rec. Area	3	2.7	5	2.6	2	0.6	2	0.8	12	1.3
Street or Highway	14	12.5	14	7.4	29	8.6	7	2.8	64	7.2
Other	22	19.6	20	10.6	21	6.2	10	4.0	73	8.2
Missing or Unknown	0	0.0	1	0.5	3	0.9	3	1.2	7	8.0
Month										
January	12	10.7	25	13.2	28	8.3	22	8.8	87	9.8
February	8	7.1	8	4.2	29	8.6	13	5.2	58	6.5
March	11	9.8	22	11.6	36	10.7	18	7.2	87	9.8
April	6	5.4	13	6.9	23	6.8	15	6.0	57	6.4
May	8	7.1	17	9.0	21	6.2	19	7.6	65	7.3
June	11	9.8	20	10.6	23	6.8	21	8.4	75	8.4
July	8	7.1	14	7.4	24	7.1	13	5.2	59	6.6
August	16	14.3	15	7.9	23	6.8	23	9.2	77	8.7
September	5	4.5	17	9.0	34	10.1	32	12.8	88	9.9
October	12	10.7	14	7.4	30	8.9	26	10.4	82	9.2
November	11	9.8	13	6.9	32	9.5	27	10.8	83	9.3
December	4	3.6	11	5.8	35	10.4	21	8.4	71	8.0
Day of Week										
Sunday	16	14.3	24	12.7	37	10.9	24	9.6	101	11.4
Monday	15	13.4	28	14.8	54	16.0	44	17.6	141	15.9
Tuesday	18	16.1	32	16.9	38	11.2	36	14.4	124	13.9
Wednesday	12	10.7	28	14.8	55	16.3	33	13.2	128	14.4
Thursday	20	17.9	23	12.2	36	10.7	42	16.8	121	13.6
Friday	17	15.2	27	14.3	59	17.5	41	16.4	144	16.2
Saturday	14	12.5	27	14.3	59	17.5	30	12.0	130	14.6

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services,

^{*}Rates not calculated on fewer than 5 incidents.

[%] Percentage within each age group.

^{**}Total includes 2 cases with missing gender, 70 cases with missing race/ethnicity, and 3 cases with missing acuity.

EAST REGION

Table 8: Paramedic Responded Falls by Age Group, East Region, 55 Years and Older, FY 2000/2001, Rates per 100,000

	oo i cui	is and Oi	<u>uci, i i</u>		01, 1140	es per ro	0,000			
	55-64	4 Years	65-74	4 Years	75-8	4 Years	85+	Years	Т	otal
	Count	Rate	Count	Rate	Count	Rate	Count	Rate	Count	Rate
Gender										
Male	84	481.2	143	1,204.9	201	2,639.2	174	8,454.8	602	1,543.6
Female	145	764.2	200	1,387.0	436	3,850.2	415	9,336.3	1,196	2,432.7
Race / Ethnicity										
White	118	402.8	206	950.8	449	2,680.0	453	7,849.6	1,226	1,668.3
Black	15	1,379.9	5	891.3	2	*	1	*	23	1,137.5
Hispanic	12	324.6	22	930.2	16	1,378.1	14	3,526.4	64	839.9
Asian/Other	4	*	11	648.6	9	1,162.8	12	5,660.4	36	715.3
Total**	231	634.1	344	1,308.6	640	3,379.1	589	9,057.4	1,804	2,046.2

	Count	%								
Acuity										
Mild	211	92.1	325	94.5	598	94.2	558	95.1	1,692	94.3
Moderate	16	7.0	17	4.9	34	5.4	25	4.3	92	5.1
Acute	2	0.9	2	0.6	3	0.5	4	0.7	11	0.6
Location										
Home	112	48.5	214	62.2	409	63.9	381	64.7	1,116	61.9
Industry	4	1.7	1	0.3	1	0.2	1	0.2	7	0.4
Medical Facility	22	9.5	35	10.2	100	15.6	134	22.8	291	16.1
Public Building	39	16.9	33	9.6	57	8.9	21	3.6	150	8.3
Public Rec. Area	5	2.2	3	0.9	1	0.2	1	0.2	10	0.6
Street or Highway	28	12.1	22	6.4	34	5.3	12	2.0	96	5.3
Other	19	8.2	31	9.0	26	4.1	29	4.9	105	5.8
Missing or Unknown	2	0.9	5	1.5	12	1.9	10	1.7	29	1.6
Month										
January	21	9.1	30	8.7	53	8.3	53	9.0	157	8.7
February	21	9.1	15	4.4	43	6.7	46	7.8	125	6.9
March	16	6.9	35	10.2	34	5.3	52	8.8	137	7.6
April	14	6.1	31	9.0	43	6.7	36	6.1	124	6.9
May	23	10.0	31	9.0	49	7.7	39	6.6	142	7.9
June	18	7.8	29	8.4	54	8.4	40	6.8	141	7.8
July	20	8.7	36	10.5	76	11.9	46	7.8	178	9.9
August	23	10.0	36	10.5	60	9.4	49	8.3	168	9.3
September	13	5.6	35	10.2	54	8.4	56	9.5	158	8.8
October	17	7.4	23	6.7	64	10.0	71	12.1	175	9.7
November	26	11.3	19	5.5	54	8.4	59	10.0	158	8.8
December	19	8.2	24	7.0	56	8.8	42	7.1	141	7.8
Day of Week										
Sunday	31	13.4	35	10.2	86	13.4	85	14.4	237	13.1
Monday	24	10.4	43	12.5	105	16.4	78	13.2	250	13.9
Tuesday	43	18.6	60	17.4	99	15.5	88	14.9	290	16.1
Wednesday	37	16.0	54	15.7	85	13.3	74	12.6	250	13.9
Thursday	33	14.3	46	13.4	84	13.1	91	15.4	254	14.1
Friday	37	16.0	62	18.0	93	14.5	76	12.9	268	14.9
Saturday	26	11.3	44	12.8	88	13.8	97	16.5	255	14.1

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services,

^{*}Rates not calculated on fewer than 5 incidents.

[%] Percentage within each age group.

^{**}Total includes 6 cases with missing gender, 455 cases with missing race/ethnicity, and 9 cases with missing acuity.

NORTH INLAND REGION

Table 9: Paramedic Responded Falls by Age Group, North Inland Region, 55 Years and Older, FY 2000/2001, Rates per 100,000

	JJ I Cui	5 and C	iuci, i	1 2000/2	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	aces per	100,000	,		
	55-64	Years	65-74	4 Years	75-8	4 Years	85+	Years	Т	otal
	Count	Rate	Count	Rate	Count	Rate	Count	Rate	Count	Rate
Gender										
Male	90	472.9	113	835.4	261	2,550.3	219	7,386.2	683	1,492.6
Female	107	529.6	165	1,058.8	581	4,183.8	523	9,219.1	1376	2,486.2
Race / Ethnicity										
White	135	440.1	213	884.7	695	3,205.3	643	8,165.1	1686	1,999.8
Black	4	*	1	*	0	-	1	*	6	710.9
Hispanic	21	500.4	14	575.9	26	2,255.0	10	2,832.9	71	872.9
Asian/Other	11	281.4	5	209.0	19	1,643.6	12	3,333.3	47	601.3
Total**	198	504.6	281	965.3	843	3,494.9	743	8,601.5	2065	2,042.5

	Count	%	Count	%	Count	%	Count	%	Count	%
Acuity										
Mild	164	85.9	231	84.0	767	101.6	672	91.9	1834	90.4
Moderate	16	8.4	35	12.7	58	7.7	53	7.3	162	8.0
Acute	11	5.8	9	3.3	6	0.8	6	0.8	32	1.6
Location										
Home	96	48.5	157	55.9	509	60.4	453	61.0	1215	58.8
Industry	12	6.1	3	*	1	*	0	-	16	8.0
Medical Facility	12	6.1	37	13.2	153	18.1	187	25.2	389	18.8
Public Building	31	15.7	26	9.3	62	7.4	26	3.5	145	7.0
Public Rec. Area	6	3.0	12	4.3	17	2.0	10	1.3	45	2.2
Street or Highway	14	7.1	16	5.7	46	5.5	24	3.2	100	4.8
Other	24	12.1	26	9.3	40	4.7	30	4.0	120	5.8
Missing or Unknown	3	1.5	4	1.4	15	1.8	13	1.7	35	1.7
Month										
January	22	11.1	23	8.2	84	10.0	62	8.3	191	9.3
February	16	8.1	20	7.1	80	9.5	75	10.1	191	9.3
March	18	9.1	32	11.4	59	7.0	58	7.8	167	8.1
April	12	6.1	23	8.2	71	8.4	56	7.5	162	7.8
May	19	9.6	20	7.1	70	8.3	56	7.5	165	8.0
June	16	8.1	19	6.8	60	7.1	55	7.4	150	7.3
July	14	7.1	23	8.2	62	7.4	65	8.7	164	7.9
August	21	10.6	29	10.3	67	8.0	61	8.2	178	8.6
September	10	5.1	22	7.8	67	8.0	59	7.9	158	7.7
October	12	6.1	21	7.5	72	8.6	60	8.1	165	8.0
November	18	9.1	26	9.3	76	9.0	74	10.0	194	9.4
December	20	10.1	23	8.2	74	8.8	62	8.3	179	8.7
Day of Week										
Sunday	35	17.7	36	12.8	124	14.7	86	11.6	281	13.6
Monday	24	12.1	42	14.9	128	15.2	108	14.5	302	14.6
Tuesday	30	15.2	48	17.1	128	15.2	110	14.8	316	15.3
Wednesday	20	10.1	37	13.2	107	12.7	102	13.7	266	12.9
Thursday	32	16.2	30	10.7	126	15.0	93	12.5	281	13.6
Friday	34	17.2	54	19.2	112	13.3	120	16.2	320	15.5
Saturday	23	11.6	34	12.1	117	13.9	124	16.7	298	14.4

Source: County of San Diego, Health and Human Services Agency, Division of Emergency Medical Services,

Prehospital MICN Database FY 2000/2001; Population Estimates: SANDAG

^{*}Rates not calculated on fewer than 5 incidents.

[%] Percentage within each age group.

^{**}Total includes 6 cases with missing gender, 255 cases with missing race/ethnicity, 37 cases with missing acuity, and 1 case with missing month and day information.

RISK FACTORS EVALUATION PREVENTION

RISK FACTORS FOR FALLING

Although no single risk factor is responsible for all falls, the greater the number of risk factors to which a person is exposed, the greater the probability of a fall, and the more likely the results of the fall will threaten the individual's independence.

Demographic and historical factors are typically non-modifiable, but elderly persons should be aware that these factors might increase their risk of falling.

Demographic Factors

- Older age especially 75 years and older
- White race
- Female
- Housebound status
- Living alone

Historical Factors

- Having had a previous fall
- Use of a cane or walker
- Acute illness
- Alcohol use

Changes in the body, chronic health conditions (especially more than one), and use of medication (especially more than three) are potentially modifiable risk factors. Although it may not be possible to eliminate these conditions, steps can be taken to reduce the risk of falling due to these factors.

Changes In The Body

- Lower body weakness
- Gait or balance problems
- Physical limitations
- Vision problems, i.e. cataracts, presbyopia, decreased night vision
- Decreased flexibility
- Changes in sleep patterns
- Confusion and cognitive impairment
- Foot problems
- Neurological changes, i.e. slowed reaction time, diminished sensory awareness
- Vertigo

Chronic Health Conditions

- Vitamin D or B12 deficiency
- Osteoarthritis and related pain
- Stroke
- Parkinson's disease
- Neuromuscular disease
- Urinary incontinence

- Postural hypotension
- Health problems
- High blood pressure
- Syncope
- Epilepsy
- Insomnia

Medications

- Sedatives (anxiolytic agents) and Hypnotics:
 - Alprazolam (Xanax), Lorazepam (Antivan), Zolpidem (Ambien),
 Flurazepam (Dalmane), Diazepam (Valium)
- Tricyclic antidepressants
 - o Imipramine (Imipramine), Amitriptyline (Amitriptyline), Nortriptyline (Nortriptyline), Doxepin (Doxepin)
- Selective Serotonin Reuptake Inhibitors (SSRIs):
 - o Fluoxatine (Prozac), Paroxitine (Praxil), Sertraline (Zoloft)
- Blood thinners:
 - Warfarin Sodium (Coumadin), Heparin Sodium (Heparin), Clopidogrel Bisulfate (Plavix)
- Major tranquilizers:
 - o Chlorpromazine (Thorazine), Clozapine (Clozaril), Risperidone (Risperdal)
- Cardiac medications:
 - Propranolol Hydrochloride (Inderal), Metoprolol Fumarate (Lopressor),
 Metoprolol Succinate (Toprol), Atenolol (Tenormin), Verapamil
 Hydrochloride (Isoptin, Calan), Diltiazem Hydrochloride (Tiazac,
 Cardizem), Digoxin (Lanoxin), Procainamide (Procan), Nitroglycerine
 (Nitrostat) Hydrochlorothiazide (Maxzide), Furosemide (Lasix),
 Toresemide (Demadex), Metolazone (Zaroxolin), Lisinopril (Lisinopril)
- Corticosteroids:
 - o Betamethasone (Betamethasone), Cortisone (Cortisone), Hydrocortisone (Hydrocortisone), Prednisone (Prednisone)
- Nonsteroidal anti-inflammatroy drugs
 - o Indomethacin (Indocin), Naproxen (Naprosyn), Piroxicam (Feldene), Nabumetone (Relafen), Ibuprophen (Motrin, Advil)
- Anti-cholinergic drugs
 - o Biperiden (Akineton), Procyclidine Hydrochloride (Kemadrin)
- Hypoglycemic agents
 - Glyburide (Glyburide), Glipizide (Glipizide), Metformin Hydrochloride (Glucophage), Pioglitazone Hydrochloride (Actos), Rosiglitazone Maleate (Avandia), Acarbose (Precos)
- Epilepsy medication
 - o Phenytoin (Dilantin), Carbamazepine (Tegretol), Lorazepam (Ativan)
- Antihistamines
 - o Diphenhydramine (Benadryl), Chlorpheniramine (Chlortremeton)

More than one-third of all elderly falls involve environmental hazards in the home. The most common mechanism for falls is tripping over objects on the floor. Environmental hazards can be modified to significantly reduce the risk of falling.

Environmental Factors

- Home hazards i.e. clutter, extension cords, rugs
- Poor lighting
- Shoes with thick, soft soles
- Pets especially dogs and cats
- Lack of handrails
- Uneven walking surfaces
- Slippery surfaces
- Weather related conditions

EVALUATION FOR FALLS POTENTIAL

Physicians should evaluate elderly patients with known risk factors to determine their fall potential. The American Academy of Family Physicians has suggested that the following components be included in the assessment.

Screening

- Physicians should question elderly patients with known risk factors on a regular basis.
- o Recurrent falls (2 or more falls in a six month period) should be evaluated for treatable causes.

History

- o Medication review
- Social support
- o History of falls
- o Functional inquiry

Risk Factor Assessment

- o Intrinsic factors: age related physiologic changes, diseases, and medications.
- o Extrinsic: environmental hazards.
- o Evaluate each fall occurrence separately.

Physical Examination

- o Vital signs
- Vision and hearing tests
- o Gait and balance evaluation
- o Neurological examination
- o Functional evaluation
- Laboratory tests
- o Mental status testing
- o Cardiac examination
- o Proprioception

Home Safety Evaluation

- o Visually inspect the home to determine hazards.
- Make recommendations for modifications.

TIPS FOR FALLS PREVENTION

Research has shown that falls can be significantly reduced in the elderly population by identifying and modifying risk factors.

Begin a regular exercise program. Exercise is one of the most important ways to reduce the risk of falling. It improves strength, balance, flexibility, coordination, and bone mass. It also increases energy and stamina, helps us to sleep better, and improves chronic health conditions. Exercises such as Tai Chi, walking, and swimming have been proven to be most beneficial. Always check with your physician before you begin an exercise program.

Include appropriate nutritional supplementation. Eat or drink sufficient calcium. Postmenopausal women need 1,500mg of calcium daily from sources such as yogurt, cottage cheese, and milk to help prevent osteoporosis, which is a chief cause of fractures in older adults. Vitamin D and B12 deficiencies have also been shown to increase the risk of falling by causing muscle weakness, decreased bone mass, and declining neurological function. Sources of vitamin D include dairy products, fish, oysters, and fortified cereal. Vitamin B12 is found in animal foods including meat, fish, poultry, eggs, and dairy products.

Adults require a sufficient caloric and nutrient intake to maintain optimal health and strength. See the attached food pyramid from the U.S. Department of Agriculture in appendix B, or go to http://mypyramid.gov/ to customize the pyramid for your age, sex, and activity level. Always check with your physician before you change your diet or begin taking new supplements. Some supplements can interfere with prescription medications.

Have your vision checked. Age-related vision diseases can increase the risk of falling. Cataracts and glaucoma alter depth perception, visual acuity, peripheral vision, and susceptibility to glare. These limitations hinder the ability to safely navigate the environment. An ophthalmologist should be visited regularly to determine the extent of eye disease, and eyeglass lenses should be cleaned often.

Have your medications reviewed. People taking multiple medications, especially if prescribed by more than one doctor, should have their physician or pharmacist conduct an in-person review of all current medications. Certain medications or combinations of medications can contribute to falls by reducing mental alertness, causing drops in systolic blood pressure, and worsening balance and gait.

Take proactive measures in daily living. Wear sturdy shoes with thin, non-slip soles, and avoid slippers and athletic or jogging shoes with thick soles. Get up slowly after you sit or lie down. Consider the use of hip protectors to protect yourself from injury if you do fall, and think about wearing an alarm device that will bring help in case you fall and can't get up.

Make your home safer. Home modifications should improve accessibility, adaptability, visibility, and design. The following tips for home safety were adapted from information provided by the Centers for Disease Control and Prevention.

All Living Spaces

- Move furniture so that pathways are clear.
- Reduce clutter. Always keep objects off the floor.
- Remove throw rugs or use a non-slip backing so the rugs won't slip.
- Coil or tape cords and wires next to the wall so they can't be tripped over.
- Have an electrician install extra outlets to reduce the number of long cords.
- Avoid floor wax.
- Ensure the telephone can be reached from the floor.
- Keep emergency numbers in large print near each phone.

Stairs and Steps

- Always keep objects off the stairs.
- Fix loose or uneven steps.
- Have an overhead light installed at the top and bottom of stairs.
- Replace burnt out light bulbs.
- Install a light switch at the top and bottom of the stairs.
- Fix loose handrails or install new ones on both sides of the stairs.
- Secure carpet or attach rubber treads on stairs.
- Paint a contrasting color on the top front edge of all steps.

Kitchen

- Keep items you use often on waist high shelves.
- Remove rugs.

Bedrooms

- Place a lamp close to the bed where it is easy to reach.
- Purchase a night-light.
- Have a sturdy piece of furniture or handrails next to the bed to assist in getting out of bed.
- Keep a telephone within reach of the bed.
- Use a battery power tap light next to the bed that is easy to use and able to be turned on in case of a power outage.

Bathrooms

- Put a non-slip rubber mat or self-stick strips on the shower/tub floor.
- Have grab bars installed next to and inside the tub, and next to the toilet.
- Take up floor mats when the bathtub or shower is not in use.
- Install a raised toilet seat.
- Add a padded bath or shower seat.
- Mount a liquid soap dispenser on the bathtub wall.
- Keep shower curtains inside the tub at all times to reduce your chances of falling over them or the water that drips from them.

Outdoors

- Repair cracked sidewalks
- Install handrails on stairs and steps.
- Trim shrubbery along the pathway to the home.
- Install adequate lighting by doorways and along walkways leading to doors.

FALLS PREVENTION HANDOUTS

The following handouts may be photocopied and distributed to elderly persons for use in their own fall prevention efforts.

Are You at Risk of Falling?

A self-assessment intended for use by seniors to determine if they are at an increased risk for falling.

Falls Prevention Checklist

This checklist is designed for use by older persons and their caregivers to evaluate and identify problems that might increase their fall potential.

Emergency Numbers Form

Appropriate telephone numbers should be written in large print and placed in clear view of every phone in the house.

VIAL of LIFE Form

Seniors and adults with disabilities who sign up for this no-cost program will be given a plastic box or a magnetic plastic container that holds specific information on the individual's medical history. Should the paramedics be called in an emergency situation, they use the information in the box to save precious time in providing medical assistance. The form on pages 48-49 can be completed and taped to the refrigerator, or call **1-800-510-2020** to request a VIAL of LIFE box or magnetic container.

How To Fall Properly

Not all falls are preventable. This handout gives tips on how to fall safely, thus reducing your chance of injury.

How To Get Up From a Fall

Should a fall occur, this handout gives a step-by-step explanation of how to get up without causing further injury.

Protecting Your Feet To Prevent Falls

The choice of footwear for older adults may be an important factor in preventing falls. This handout lists points to consider when choosing footwear, and proper ways to care for the feet.

ARE YOU AT RISK OF FALLING?Fall Prevention Self-Assessment

Do you take 4 or more medications daily?
Have you fallen 2 or more times in the past 6 months?
Do you wear floppy slippers or a long bathrobe?
Do you have trouble getting in and out of the bathtub?
Do you have trouble walking without holding on to something?
Do you have trouble getting in and out of a chair?
Do you have throw rugs?
Do you have stairs without rails?
Do you have clutter in your walking space?
Do you have trouble seeing pathways or pets?
If you checked any of the boxes above, please review the falls prevention checklist with your physician and a friend or family member to identify and correct specific problems that may lead to a fall.
Adapted from Temple University's Fall Prevention Project

FALLS PREVENTION CHECKLIST

Overview

Each year in the United States, thousands of older Americans fall at home. As a result, many are seriously injured or disabled. The most common injuries are hip fractures and traumatic brain injury, and the consequences are severe. Between 20% and 30% of persons over the age of 65 years who suffer a hip fracture as the result of a fall will die within one year. Following a traumatic brain injury, less than 45% of persons over 75 years of age are discharged home. In addition to acute injury, falls result in reduced independence due to fear, decreased mobility and functional disability.

Falls often occur due to risk factors that can be modified and home hazards that can be fixed. This checklist will help you to identify and correct problems that might increase your fall potential. Read each suggestion, and ask a friend or relative to assist you in making each modification. If needed, a handyman can be hired to make necessary repairs in your home. Check with your insurance company to see if coverage is available.

Home and Daily Activity Hazards

Floors	
	Clear pathways of furniture.
	Remove clutter from the floor.
	Remove low chairs that are difficult to sit in and get out of easily.
	Remove throw rugs.
	Coil cords and wires and tape to the wall.
	Secure carpet edges.
	Don't use floor wax.
Stairs and	l Steps
	Remove all objects from the stairs.
	Fix broken or uneven steps.
	Secure carpet or tread on stairs.
	Install handrails on both sides of stairs that are as long as the stairs.
	Fix loose handrails.
	Install lights at top and bottom of stairs.
	Replace burnt out light bulbs.
	Install light switches at top and bottom of stairs.
	Use reflecting tape at the top and bottom of stairs.
Kitchen	
	Keep frequently used items on low shelves.
	Remove rugs.
	Keep a list of important healthcare information current and visible
	on your refrigerator. See the VIAL of LIFE emergency information
	form on pages 48-49.
Bedroom	S
	Place an easy to use lamp close to the bed.
	Put in a night light on the way to the bathroom.
	Install handrails or place a sturdy piece of furniture next to the bed.

Bathroon	ns
	Use a non-slip rubber mat on the shower or tub floor.
	Install grab bars next to the tub and toilet.
	Install a raised toilet seat.
	Install a padded tub or shower seat.
Outdoors	
	Repair cracked or uneven sidewalks.
	Trim shrubbery along the pathway to the door.
	Install adequate lighting by doors and along walkways.
Clothing	
	Wear sturdy shoes with thin, non-slip soles.
	Avoid slippers and athletic shoes.
	Hem pants so that they don't touch the floor in bare feet.
	Consider wearing an alarm device or a whistle that will bring help
	in case of a fall.
	Keep a list of important healthcare information in your purse or wallet. See the <i>VIAL of LIFE</i> emergency information form on pages 48-49.
Physician	a Visit
Ĭ 🗖	Ask your doctor about beginning a regular exercise program.
	Take all medications to your doctor at each visit.
	Ask your doctor about appropriate nutritional supplementation.
	Have your vision checked annually.
Telephon	es
Î 🗖	Make sure the phone can be reached from the floor.
	Keep a telephone within reach of the bed.
	Consider a cordless or cellular phone for your pocket.
	Keep a list of emergency numbers next to each phone.
	See the sample form on page 47.

EMERGENCY NUMBERS

EMERGENCY: 9-1-1	
PHYSICIAN:	_
NEIGHBOR:	_
CLOSEST RELATIVE:	
FIRE DEPARTMENT:	_
POLICE DEPARTMENT:	
EMERGENCY NUMBERS EMERGENCY: 9-1-1	
EMERGENCY NUMBERS EMERGENCY: 9-1-1 PHYSICIAN:	_
EMERGENCY NUMBERS EMERGENCY: 9-1-1 PHYSICIAN: NEIGHBOR:	
EMERGENCY NUMBERS EMERGENCY: 9-1-1 PHYSICIAN:	

VIAL of LIFE

Today's Date:

Information and Assistance 1-800-510-2020

Name	Social Security#	
Address	City	State Zip
Phone No.	Date of Birth / /	Gender: M F
Preferred Language	Single	Divorce Widowed
Medicare #	_Secondary/HMO Insurance Co	Policy#
Have you filled out a Durable Power of At	torney for Health Care form?] Yes □ No
If yes, Name	Phon	e No
Have you requested a Do Not Resuscitate or	rder? \square Yes \square No	If Yes, enclose.
Notify	v in Case of Emergency	
Name	Relationship	Ph#
Name	Relationship	Ph#
Clergy Name		Ph#
Pet Name/Type	Pet Sitter Name	Ph#
$\underline{\mathbf{M}}$	ledical Information	
Primary Physician		Ph#
Secondary Physician		Ph#
Hospital Record located at		
	Heigh <u>t</u>	
Drug Allergies (Specify)		

Food Allergies (Specify)		
What medical problems/ physical dis	abilities de veu beve? (Ee	r avampla, haart problems, dishatas, high
	•	r example: heart problems, diabetes, high
blood pressure, etc.)		
Past Surgeries: (Type and Date)		
Do You		
Wear dentures? ☐ Yes ☐ No	Wear	Wear glasses ☐ Yes ☐ No
Wear contacts Yes No		es \square No Use oxygen \square Yes \square No
vical contacts — 1cs — 1vo	Treating Aids — Te	25 — No Osc Oxygen — Tes — No
Whose do was keen was we	adiaatiama?	
Where do you keep your me	edications:	
Current Medication: (include p	prescription and over-the-coun	ter drugs, vitamins, and herbal supplements)
Name:	Dosage/Time:	Purpose:
Name:	Dosage/Time:	Purpose:
Name.	-	r urpose
Name:	Dosage/Time:	Purpose:
Name:	Dosage/Time:	Purpose:
Name:	Dosage/Time:	Purpose:
rvaine.		Turpose.
Name:	Dosage/Time:	Purpose:
Name:	Dosage/Time:	Purpose:
Name:		
Name:	Dosage/Time:	Purpose:

HOW TO FALL PROPERLY

Not all falls are preventable, and can happen when you least expect them. It is natural to react by tensing your body and trying to brace yourself for the fall, but this reaction can cause significant injury. To reduce your chance of injury, consider the following suggestions for safe falling techniques.

HOW TO FALL PROPERLY

- 1. RELAX. Tense muscles will transmit the shock of the fall to the less protected parts of the body. You may be able to aim your fall if you do not panic, thus avoiding hazardous edges.
- 2. DO NOT REACH. Using your hands to 'break' your fall can result in sprains, dislocations, or breaks of the fingers, wrists, arms, or shoulders.
- 3. PROTECT YOUR HEAD. Tuck your chin, and try to bring both hands to your head. This will not only protect your head, it will keep you from reaching out to break your fall.
- 4. BEND YOUR KNEES. Try to bend your knees and squat as much as possible, rolling onto your upper back as you fall. This will bring you closer to the ground, thus reducing the force of the impact. Think of tuck and roll.
- 5. AVOID BONY SURFACES. Avoid letting any part of the body where the bone is close to the skin strike hard surfaces. Including hips, knees, ankles, heels, elbows, spine, and head.
- 6. SPREAD THE SHOCK. Spread the force of impact evenly over the entire body, on soft surfaces such as the buttocks, forearms, thighs, and calves.
- 7. BREATHE. Breathe out sharply from your diaphragm during impact. Once down, stay calm by taking full breaths to avoid panic breathing and hyperventilation.

HOW TO GET UP FROM A FALL

It is natural to feel fear when you fall. However, how you react after a fall can often cause more injuries than the fall itself. You may make an injury worse by trying to get up too quickly or in the wrong position. Stress from fear can also exacerbate chronic conditions

After you have fallen, remember to take several deep breaths, relax your body, and assess the situation to determine if you are hurt. If you think you have an injury, do not get up. Instead, activate your medical alert device, call 911, or get help from a neighbor or family member. If you do feel strong enough to get up, follow these steps adapted from the American Academy of Orthopedic Surgeons.

HOW TO GET UP FROM A FALL

- 1. Roll over naturally onto the side of your body that hurts the least. Turn your head in the direction of the roll.
- 2. Relax, and assess your situation. If you are in pain, stay where you are and call for help.
- 3. Pull your legs into the fetal position, and place your hand in front of your chest. Push yourself into a sitting position.
- 4. If you can, crawl to a strong, stable piece of furniture like a couch or chair. Approach from the front and put both hands on the seat.
- 5. Slowly, begin to rise. Bend whichever knee is stronger, and keep your other knee on the floor. Push with both arms.

6. Slowly rotate around and sit on the chair or couch.

PROTECTING YOUR FEET TO PREVENT FALLS

Whether it's from a medical condition or the shoes you wear, foot problems make walking difficult and make you more susceptible to falling. The following foot care and shoe wear guidelines were adapted from The American Academy of Orthopedic Surgeons to help seniors prevent falls.

PROTECTING YOUR FEET TO PREVENT FALLS

Proper Footwear

- ➤ Wear properly fitting, sturdy shoes with a nonskid, bendable sole that provide support. Toes should lie flat and straight inside the shoe.
- ➤ Use shoes that provide traction but do not have heavy rubber soles like walking or other athletic shoes. Avoid high heels and shoes with smooth, slick soles.
- ➤ Shoes with Velcro fasteners are safer than slip-ons, especially if you are unable to tie laces. If you do wear shoes with laces, keep them tied.
- > Replace slippers that are too loose. Wear slippers with non-slip soles.
- Never walk in your stocking feet.

Proper Foot Care

- ➤ Check your feet every day. Don't wait until they hurt. Look for cuts, blisters, bruises, sores, infected toenails, or swelling.
- ➤ Wash your feet every day with warm water. Don't soak longer than 10 minutes, or your skin will get dry and crack. Dry well between toes.
- ➤ Keep your feet soft and smooth. Use foot cream for sensitive skin on the tops and bottoms of your feet if the skin is dry and cracked. Wipe off excess cream and don't apply between your toes.
- > Trim your toenails regularly.
- Exercise your toes, feet, and ankles daily. Simple squeeze and release of the toes and ankle rotations will help to maintain movement and good circulation.
- Be active every day.
- ➤ If you are either newly diagnosed with, or have a long-standing diagnosis of Diabetes Mellitus (DM), regular foot care is essential. Because of the increased potential for foot problems with DM, a medical provider should regularly examine your feet, and provide nail trimming and wound assessment. This type of care may also lower your risks of falling down.

HEALTH SERVICES AND RESOURCES

PROJECT CARE

Core Services

Sadly, each year family, neighbors, postal, and utility workers discover a person who has died, or is gravely ill and has been in that condition for days or even weeks with no one noticing or helping.

Most older people and people with disabilities prefer to live independently. Those with chronic medical conditions, such as congestive heart failure, diabetes and emphysema have concerns about who would come to help should a medical emergency occur and they not be able to call for help.

Project CARE is a community effort that enables an older person or a person with disability to remain in their homes and feel safe. Each community develops its own program, utilizing the basic components and adding others, depending upon the needs of the individual and the resources available in the community. Most Project CARE sites offer the following seven core services.

Are You OK?: A daily telephone call is made to individuals who have signed up for this service. A computer automatically makes the calls at a regularly scheduled time selected by the participant. If the call goes unanswered, volunteers will check to see if the individual is OK.

Gatekeeper: Utility and refuse collection companies provide training for their meter readers and refuse collectors to recognize the warning signs that their customers may be in trouble. These signs include newspapers piling up by the door or garbage not being set out for collection. If a problem is noted, it will be reported to the appropriate authority for follow up.

Minor Home Repair: Volunteers and local business groups are recruited to assist in making minor home repairs for seniors and the disabled. Many of these repairs are related to basic health and safety, such as obtaining grab bars, ramps, handrails, and security lighting.

Postal Alert: Letter carriers are trained to keep a watchful eye on mailboxes belonging to older and disabled residents. If mail has not been picked up for two days, the letter carrier will check to see if the individual is okay.

Safe Return: A nationwide identification system of the Alzheimer's Association that helps authorities locate, identify, and safely return persons with dementia (and other cognitive impairments) who wander and become lost.

Vial of Life: Seniors and adult with disabilities who sign up for this no-cost program will be given a plastic box or a magnetic plastic container that holds specific information on the individual's medical history. Should the paramedics be called in an emergency situation, they use the information in the box to save precious time in providing medical assistance.

You Are Not Alone (YANA): A personalized phone call or home visit by the Senior Volunteer Patrol associated run by law enforcement s in various communities.

Most Project CARE programs are run by senior centers and non-profit organizations throughout the County. There is a need to expand project CARE as more people living longer and continuing to live in their own homes with limited resources. For more information on how to start your own program, please contact Saman Yaghmaee, Project CARE Coordinator, at (858) 505-6300

Project CARE Locations

Clairemont Friendship Center

Cathy Hopper, Executive Director Knight Joyce, Project CARE Coordinator 4425 Bannock Street (P.O. Box 17366) San Diego, CA 92117 (92177) TEL: (858) 483-5100 FAX (858) 483-3214 Joyce.knight@cfsc-sd.org

ElderHelp of San Diego

John Hamilton
Program Director
4069 30th Street
San Diego, CA 92104
TEL: (619) 284-9281 x 19
FAX (619) 284-0214
jhamilton@elderhelpofsandiego.org

Meals On Wheels, Metro Division

Leslie Garrett, Division Manager 2254 San Diego Avenue, Suite 100 San Diego, CA 92110-2944 TEL: (619) 295-9501 (Leslie) FAX (619) 686-6866 lgarrett@meals-on-wheels.org

Neighborhood House Senior Center

Jeanette Van, Director 841 South 41st Street San Diego, CA 92113 TEL: (619) 263-2108 FAX (619) 263-6398 jvan@neighborhoodhouse.org

Senior Community Centers

Paul Downey, Executive Director Joel Gumbayan Project Care Coordinator 928 Broadway San Diego, CA 92101 TEL: (619) 235-6538 / (619) 235-4182 FAX (619) 544-9811 joel.gumbayan@servingseniors.org

Sharp Senior Resource Center

East County Project CARE Andrea Holmberg, Director Grossmont Hospital P.O. Box 158 La Mesa, CA 91944-0158 TEL: (619) 644-4214 FAX (619) 644-4468 Pager: (858) 494-5020 andrea.holmberg@sharp.com

Fallbrook Health Foundation

Judy Larsen, Project CARE Coordinator P.O. Box 663 Fallbrook 92088

Tel: (760) 723-8182 Fax: (760) 723-0358 Projectcare@tfb.com

Joslyn Senior Center

Char Malone, Project CARE Coordinator 210 Park Ave, Room #6 Escondido, CA 92025 TEL: (760) 839-4896 FAX (760) 745-5837 cmalone@ci.escondido.ca.us

Meals On Wheels,

North County Division Ellen Baron, Project CARE Director 930 Boardwalk, Suite C San Marcos, CA 92069 TEL: (760) 736-9900 FAX (760) 736-9922 ebaron@meals-on-wheels.org

Oceanside Senior Citizens Center

Maureen Fleming, Senior Center Director Alice Taylor, Project CARE Coordinator 455 Country Club Lane Oceanside, CA 92051 TEL: (760) 435-5250 FAX (760) 433-1607

Poway Weingart Senior Center

Sherrie Ann Bagley, Executive Director Pat Palmer, Project CARE Coordinator 13094 Bowran Road Poway, CA 92064 TEL: (858) 748-6094, ext. 307 FAX (858) 748-3019 pvscc@cts.com sabagley@cox.net

Project Care Encinitas

Joyce Munro,
Project CARE Coordinator
Christie Goodsell,
Senior Center Manager
Encinitas Senior Center
1140 Oakcrest Park Drive
Encinitas, CA 92024
TEL: (760) 943-2255 (Joyce)
FAX (760) 943-2252
jmunro@ci.encinitas.ca.us
cgoodsel@ci.encinitas.ca.us

Project CARE Ramona

Ramona Cancer Resource Center Ellie Whitcomb, 1516 Main Street #107A Ramona, CA 92065 TEL: (760) 788-9522 ewhit67598@aol.com

Project CARE San Marcos

Stan Sweatt, Senior Advocate 111 Richmar Avenue San Marcos, CA 92069 TEL: (760) 744-0467 FAX (760) 591-3426 ssweatt@interfaithservices.org

Vista Project CARE

Nadine Kaina, Project Care Coordinator Interfaith Community Services 1400-B Vale Terrace Vista, CA 92084 TEL: (760) 941-0140 FAX (760) 941-1467 nkaina@interfaithservices.org

Kimball Senior Center

Delaine Drake, Director 1221 D Avenue National City, CA 91950 TEL: (619) 336-6760 FAX (619) 336-6701

Norman Park Senior Center

Karen Harvell, Director Carmel Wilson & Marie Gallagher Project CARE Coordinators 270 F Street Chula Vista, CA 91910 (619) 409-5800 (Carmel) (619) 691-5086 FAX (619) 476-8167 kharvell@ci.chula-vista.ca.us cwilson@ci.chula-vista.ca.us NPCNTR@ci.chula-vista.ca.us

Project CARE of Coronado

Gabriella Madrid, Community & Patient Relations Sharp Coronado Hospital Harriet Sangrey, Manager, Patient/ Administrative Relations 250 Prospect Place Coronado, CA 92118 TEL: (619) 522-3756 (Harriet) FAX (619) 435-5204 (619) 522-3675 (Gabriella) gabriella.madrid@sharp.com

Project CARE of San Ysidro

Sergio R. Rosas Collaborative Program Manager 1777 Howard Ave. San Ysidro, CA 92173 (619) 571-3402

HEALTH RESOURCE GUIDE

Information for older adults and caregivers on locating health and community services.

Being healthy is its own reward – we simply feel better. But equally important, our health directly impacts our ability to remain at home and independent.

At one time, health was thought to be mostly genetic. You were either lucky or unlucky, and there was nothing you could do about it. Now, we know that genetics plays a rather small role. About 70 percent of our health depends on making smart choices about our lifestyle: eating right, exercising, and getting timely medical checkups and care.

Aging and Independence Services (AIS) works with numerous public and private organizations to create an integrated home- and community-based system of services for seniors and adults with disabilities. We are very familiar with the health resources available in San Diego County, and it is our pleasure to share our knowledge to help you, or someone you care for, remain healthy.

Should you have any questions about the guide or health services, please do not hesitate to call AIS at **1-800-510-2020**.

Health Resource Guide

ADULT DAY HEALTH CARE (ADHC)

Provides day rehabilitative programs to those with chronic physical and/or mental health conditions. Some day programs are not medically orientated for Alzheimer's/Dementia care.

AMERICARE ADHC 340 Rancheros Dr #196 San Marcos, CA 92069 Phone: (760) 682-2424

CASA DE ORO ADHC 9805 Campo Rd #130 Spring Valley, CA 91977 Phone: (619) 462-0881

CASA PACIFICA ADHC CENTER 1424 30th Street, Suite C San Diego, CA 92154 Phone: (619) 424-8181 CLAIREMONT VILLA ADHC 5150 Murphy Canyon Rd, Ste. 101 San Diego, CA 92123 Phone: (858) 576-8575

EL CAMINO ADHC 2027 Mission Avenue #E Oceanside, CA 92054 Phone: (760) 421-0363

GOLDEN HOUSE ADHC 7373 University Ave. #110 La Mesa, CA 91941 Phone: (619) 667-0996

HEARTLAND ADHC CENTER 9065 Edgemoor Dr. Santee, CA 92071 Phone: (619) 448-9300 HOPE ADHC CENTER 11239 Camino Ruiz, Suite A

San Diego, CA 92126 Phone: (858) 653-5916

HORIZONS ADHC CENTER 1415 East 8th Street, Suite 5

National City, CA 91950 Phone: (619) 474-1822

HORIZONS II ADHC

6134 University Avenue San Diego, CA 92115 Phone: (619) 229-0990

JEWISH FAMILY SERVICES ADULT

DAY PROGRAM 2930 Copley Avenue San Diego, CA 92116 Phone: (619) 563-5232

LOVING CARE ADHC

2565 Camino del Rio, S San Diego, CA 92108 Phone: (619) 718-9777

MID-CITY ADHC CENTER

4077 Fairmount Ave San Diego, CA 92105 Phone: (619) 584-0250

NEIGHBORHOOD HOUSE ADHC

851 South 35th Street San Diego, CA 92113 Phone: (619) 233-6691

NORTH COUNTY ADHC

651 Eucalyptus Vista, CA 92084

Phone: (760) 758-2210

POWAY ADHC 13180 Poway road Poway, CA 92064

Phone: (858) 748-5044

QUANTUM ADHC CENTER

4428 Convoy, Suite 288 San Diego, CA 92111 Phone: (858) 867-4717

RAMONA ADHC CENTER

2138A San Vicente Road Ramona, CA 92065 Phone: (760) 789-1553

REDWOOD ELDERLINK ADHC

1151 S. Redwood Street Escondido, CA 92025 Phone: (760) 480 –1030

SANTEE ELDERLY DAYCARE

CENTER

8618 DunWoddie Road Santee, CA 92071 Phone: (619) 258-8092

SOUTHBAY ADHC CENTER

301 EAST J Street Chula Vista, CA 91910 Phone: (619) 426-0982

WESTERN ADHC

240 s. MAGNOLIA Ave. El Cajon, CA 92020 Phone: (619) 631-7222

ALZHEIMER'S/DEMENTIA

DAYCARE

GLENNER ALZHEIMER'S FAMILY

CENTER

2017 Felicita road Escondido, CA 92025 Phone: (760) 4800-2282

GLEVVER ALZHEIMER'S FAMILY

CENTER

36886 Fourth Avenue San Diego, CA 92103 Phone: (619) 543-4704

GLENNER ALZHEIMER'S FAMILY

CENTER

Fredericka Manor 280 Saylor Drive

Chula Vista, CA 91910 Phone: (619) 420-1703

SENIOR DAY CARE

BERMAN SENIOR ADC

2930 Copley

San Diego, CA 92116 Phone: (619) 563-5232

CASA DE SERVICOS

1188 Beyer Way, suite 101 San Diego, CA 92154 Phone: (619) 423-1901

CLAIREMONT FRIENDSHIP SENIOR

CENTER

4425 Bannock Street San Diego, CA 92117 Phone: (858) 483-5100

FILIPINO AMERICAN SENIOR

CITIZEN

Samahan Senior Center 2926 Market Street San Diego, CA 92102 Phone: (619) 234-1360 or (619) 234-2986

REDWOOD ELDERLINK

1151 South redwood Street Escondido, CA 92025 Phone: (760) 480-1030

SAN MARCOS ADC

233 Twin Oaks Valley Road san

Marcos, CA 92069 Phone: (760) 471-8798

SERENITY HARBOR ADC

3108 Azahar St. Carlsbad, CA 92009 Phone: (760) 436-5047

SILVERADO SENIOR LIVING

1500 Borden Rd. Escondido, CA 92026 Phone: (760) 737-7900

SILVERCREEK RCF

6530 Boon Lake Ave. San Diego, CA 92119 Phone: (619) 464-3479

SOMERFORD PLACE

1350 S El Camino Real Encinitas, Ca 92024 Phone: (760) 479-1818

SUNCREST RES SENIOR CARE

1484 Gibson Highlands El Cajon, CA 92021 Phone: (619) 441-9961

SUNCREST LODGE AT LAKE

CUYAMACA

34540 Engineers Road Julian, CA 92036 Phone: (760) 765-0065

LEARNING SERVICES CORP N/C DAY ACTIVITIES CENTER

2335 Bear Valley Pkwy. Escondido, CA 92027 Phone: (760) 746-3223

(For prescreened ABI survivors only)

ST. PAUL'S COMMUNITY CARE

CENTER

328 Maple Street San Diego, CA 92103 Phone: (619) 239-6900

ALCOHOL AND DRUG ABUSE

ALCOHOLICS ANONYMOUS

Central (619) 265-8762 North county (760) 758-2514 Spanish (619) 280-7224

AL-ANON

Central: (619) 296-2666 North County: (800) 690-2666

NARCOTICS ANONYMOUS

Central: (619) 584-1007

SAN DIEGO COUNTY ALCOHOL

AND DRUG SERVICES Phone: (619) 692-5717 OR (619) 692-5727

EMERGENCY DETOX/ SUBSTANCE ABUSE MC ALISTER INSTITUTE/MITE

Phone: (619) 440-4801

VOLUNTEERS OF AMERICA

Phone: (619) 232-9343

ALZHEIMER'S AND DEMENTIA CARE

Organizations that provide information, education, support and day care programs for Alzheimer's patients and their families.

ALZHEIMER'S ASSOCIATION

4950 Murphy Cyn Rd. #250 San Diego, CA 92123

Phone: (858) 492-4400

Helpline, safe return, care connections, support groups, caring companions, educational programs, and 'Memories in

the Making' program.

ALZHEIMER'S ASSOCIATION

1068 Broadway #207 El Cajon, CA 92021 Phone: (619) 588-7111

UCSD MEDICAL CENTER

200 West Arbor Drive San Diego, CA 92123 Phone: (858) 657-7000

UCSD SENIORS ONLY CARE

(SOCARE)

Phone: (619) 294-3777

Outpatient assessment program for

seniors and their families.

BLOOD PRESSURE MONITORING

Free blood pressure checks. Also see Senior Centers for blood pressure clinics.

CENTRAL SAN DIEGO COUNTY

AMERICAN RED CROSS

3650 Fifth Avenue San Diego, CA 92103 Phone: (619) 542-7400

PENINSULA FAMILY YMCA

4390 Valeta Street San Diego, CA 92107 Phone: (619) 226-8888

ST. AGNES CATHOLIC CHURCH

1145 Evergreen Street San Diego, CA 92106 Phone: (619) 223-2200

SAMAHAN MIRA MESA SENIOR

CENTER

8460 Mira Mesa Boulevard San Diego, CA 92126 Phone: (858) 578-7520

EAST SAN DIEGO COUNTY

MOUNTAIN HEALTH CENTER 31115 Highway 94 Campo, CA 92006

Phone: (619) 478-5311

NORTH SAN DIEGO COUNTY RANCHO BERNARDO SENIOR SERVICES

16769 Bernardo Center Dr, K14 San Diego, CA 92128 Phone: (858) 487-2640

SENIOR SERVICE COUNCIL OF ESCONDIDO

728 North Broadway Escondido, CA 92025 Phone: (760) 480-0611

SOUTH SAN DIEGO COUNTY

AMERICAN RED CROSS 311 Del Mar Avenue Chula Vista, CA 91910 Phone: (619) 422-5226

SAMAHAN HEALTH CLINIC 2743 Highland Avenue National City, CA 91950

Phone: (619) 474-2284

CAREGIVING

Aging and Independence Services has established a program to help individuals who are challenged in caring for their loved ones who are ill or have disabilities and grandparents caring for grandchildren. For information and assistance call 1-800-827-1008 for eligibility screening. For all other information refer to other sections in this book.

CASE MANAGEMENT

Case management services offer homebased professional assessments. Case managers assess an individual's needs and ability to care for himself.

AGING & INDEPENDENCE SERVICES, HOME AND COMMUNITY BASED CARE PROGRAMS:

Aging & Independence Services has case management programs county-wide for frail seniors 60+, and disabled adults. Phone: (800) 510-2020

Multipurpose Senior Services Program (MSSP) serves those 65 years or older, who are Medi-Cal eligible.

Linkages serves those 18 or older. Medi-Cal eligibility is not necessary.

Management and Assessment of Social and Health Needs (MASH) serves those 60 or older. Medi-Cal eligibility is not necessary.

Case management programs:

ACCESS OF SAN DIEGO CENTER Phone: (619) 293-3500

ADULT PROTECTIVE SERVICES, INC.

Phone: (619) 283-5731

ASSIST

Phone: (619) 266-1142.

AT YOUR HOME FAMILY CARE

Phone: (858) 625-0406

CATHOLIC CHARITIES Phone: (619) 231-2828

COASTAL SENIOR CONING, INC.

Phone: (858) 361-9465

ELDERHELP OF SAN DIEGO

North Park:(619) 284-9281

Peninsula/Pt. Loma:(619) 226-2230 San Carlos/Navajo: (619) 589-8111 Poway: (858) 748-96ELDERLINK

ELDERLINK

Phone: (760) 480-1030

INDIAN HUMAN RESOURCE

CENTER

Phone: (619) 281-5964

JEWISH FAMLY SERVICES

Phone: (619) 563-5232

LIFELINE HEALTHCARE, INC.

Phone: (858) 581-6400

MEALS-ON-WHEELS, GREATER

SAN DIEGO

Phone: (619) 260-6110

PAN ASIAN SENIOR SERVICES

Phone: (619) 232-6454

SENIOR COMMUNITY CENTER OF

SAN DIEGO

Phone: (619) 235-6538

SOUTHERN CAREGIVERS

RESOURCE CENTER CASE

MANAGEMENT FOR FAMILY

CAREGIVERS

Phone: (858) 268-4432 or

(800) 827-1008

COMMUNITY CLINICS

CENTRAL SAN DIEGO COUNTY

COMPREHENSIVE HEALTH

CENTER

3177 Ocean View Blvd

San Diego, CA 92113

Phone: (619) 231-9300

Lincoln Park:

286 Euclid Avenue, Suite 302

San Diego, CA 92114

Phone: (619) 527-7330

Downtown:

1855 1st Avenue, Suite 300

San Diego, CA 92101

Phone: (619) 235-4211

DOWNTOWN FAMILY HEALTH

CENTER

1145 Broadway

San Diego, CA 92101

Phone: (619) 515-2525

FAMILY HEALTH CENTERS OF

SAN DIEGO

1809 National Avenue

San Diego, CA 92113

Phone: (619) 515-2300

LA MAESTRA FAMILY CLINIC

4185 Fairmount Avenue

San Diego, CA 92105

Phone: (619) 280-4213

MID-CITY COMMUNITY CLINIC

4290 Polk Avenue

San Diego, CA 92105

Phone: (619) 563-0250

NORTH PARK FAMILY HEALTH

CENTER

3544 30th Street

San Diego, CA 92104

Phone: (619) 515-2424

SAN DIEGO AMERICAN INDIAN

HEALTH CENTER

2630 First Avenue

San Diego, CA 92103

Phone: (619) 234-2158

EAST SAN DIEGO COUNTY

CHASE AVE FAMILY HEALTH

CENTER

1111 W. Chase Avenue

El Cajon, CA 92020

Phone: (619) 515-2499

GROSSMONT SPRING VALLEY

FAMLY HEALTH CENTER

8788 Jamacha Road

Spring Valley, CA 91977

Phone: (619) 515-2555

HIGH DESERT FAMILY MEDICINE

44460 Old Highway 80

Jacumba, CA 91934

Phone: (619) 766-4071

MOUNTAIN HEALTH &

COMMUNITY SERVICES

31115 Highway 94

Campo, CA 91906

Phone: (619) 478-5311

LA MAESTRA CLINIC

183 S First Street

El Cajon, CA 92019

Phone: (619) 328-1335

NEIGHBORHOOD HEALTHCARE

855 East Madison Avenue

El Cajon, CA 92020

Phone: (619) 440-2751

10039 Vine Street Lakeside, CA 92040

Phone: (619) 390-9975

7339 El Cajon Boulevard

La Mesa, CA 91941

Phone: (619) 668-6280

RAMONA COMMUNITY CLINIC

217 East Earlham Street

Ramona, CA 92065

Phone: (760) 789-1223

SOUTHERN INDIAN HEALTH

COUNCIL

4058 Willows Road

Alpine, CA 91901

Phone: (619) 445-118851

NORTH SAN DIEGO COUNTY

ECS FAMILY HEALTH CENTER

617 East Alvarado

Fallbrook, CA 92028

Phone: (760) 728-3816

INDIAN HEALTH COUNCIL

RINCON INDIAN RESERVATION

5100 Golsh Road

Valley Center, CA 92082

Phone: (760) 749-1410

NEIGHBORHOOD HEALTHCARE

460 N Elm

Escondido, CA 92025

Phone: (760) 737-2000

NORTH COUNTY HEALTH

SERVICES

629 Second Street

Encinitas, CA 92024

Phone: (760) 753-7842

408 Cassidy Street

Oceanside, CA 92054

Phone: (760) 757-4566

SAN MARCOS SOCIAL SECURITY

367 Via Vera Cruz

San Marcos, CA 92078

Phone: (760) 471-2100

VISTA COMMUNITY CLINIC

1000 Vale Terrace Vista, CA 92084

Phone: (760) 631-5000 Appointment direct line: Phone: (760) 631-5220

SOUTH SAN DIEGO COUNTY

CHULA VISTA FAMILY CLINIC

865 Third Avenue, Suite 133 Chula Vista, CA 91910 Phone: (619) 498-6200

IMPERIAL BEACH HEALTH CENTER

949 Palm Avenue

Imperial Beach, CA 91932 Phone: (619) 429-3733

NATIONAL CITY FAMILY CLINIC

1136 D Avenue

National City, CA 91950 Phone: (619) 336-2300

OTAY COMMUNITY CLINIC

1637 Third Avenue, Suite B Chula Vista, CA 91911 Phone: (619) 425-1780

SAMAHAN HEALTH CENTER

2743 Highland Avenue National City, CA 91950 Phone: (858) 578-4220

SAMAHAN OUTREACH CLINIC

10737 Camino Ruiz, #100 San Diego, CA 92126 Phone: (858) 578-4220

SAN YSIDRO HEALTH CARE

CENTER

4004 Beyer Boulevard San Ysidro, CA 92173 Phone: (619) 428-4463

CRISIS INTERVENTION AND ASSISTANCE

ACCESS & CRISIS LINE

(24-Hr Suicide/Crisis Intervention)

Phone: (800) 479-3339

ADULT PROTECTIVE SERVICES,

COUNTY OF SAN DIEGO (Adult Abuse Reporting)

Phone: (800) 510-2020

AMERICAN RED CROSS

(24-hour emergency number for

disasters)

Phone: (619) 542-7552

CENTER FOR COMMUNITY

SOLUTIONS

(Battered Women/Rape Crisis and help

with shelter)

Phone: (888) 272-1767

NATIONAL ASSOCIATION OF

MENTAL ILLNESS

Provide information and referral to services for mentally ill people and their families.

Phone: (619) 543-1434

(800) 523-5933

SENIOR OUTREACH TEAM COUNTY OF SAN DIEGO, HHSA

Phone: (800) 510-2020

DEATH AND DYING

BEREAVEMENT COUNSELING & SUPPORT GROUPS: (Please refer to

the HOSPICE section)

HEALTH & HUMAN SERVICES

AGENCY

Birth, Death and Marriage Records and

Document Recordings Phone: (619) 237-0502

MEDICAL EXAMINER (Coroner)

Phone: (858) 694-2895

PUBLIC ADMINISTRATOR, SAN DIEGO COUNTY

Secures property, provides for internment and manages decedent affairs in case of a death with no known relative

Phone: (858) 694-3500

SAN DIEGO MEMORIAL SOCIETY

Low cost memorial services. Phone: (858) 874-7921

SOCIAL SECURITY DEATH BENEFITS

Phone: (800) 772-1213

VETERANS ADMINISTRATION REGIONAL

Offers mental health assessment, home visits, evaluation, crisis intervention, short term counseling.

Phone: (800) 827-1000

VETERAN'S DEATH BENEFITS

Decedent Affairs

Phone: (858) 552-7568

VITAL RECORDS

Phone: (619) 692-5733

County Recorder: (619) 237-0502

DENTAL CARE

The dental society provides information on the Senior-Dent Program and Denti-Cal, as well as referrals to dentists in your community.

CMS (COUNTY MEDICAL SERVICES)

Phone: (858) 492-4444

Does not cover any routine dental work. May cover urgent or ongoing health conditions for ages 21-64 (if disabled SSI is required), which are causing a serious infection or severe pain. Must be financially eligible.

DENTI-CAL

Phone: (800) 322-6384

Provides selected dental services to person qualified for Medi-Cal. Apply for Denti-Cal through Social Services (858-514-6885).

GROSSMONT SPRING VALLEY FAMILY HEALTH CENTER

8788 Jamacha Road Spring Valley, CA 91977 Phone: (619) 390-9975

HILLCREST DENTAL CENTER

Provides low-cost dental care Phone: (619) 515-2434

LA MAESTRA COMMUNITY

HEALTH

183 S First Street El Cajon, CA 92019 Phone: (619) 328-1335

SAN DIEGO COUNTY DENTAL SOCIETY

1275 W. Morena Blvd, Suite B San Diego, CA 92110 Phone: (619) 275-0244 or (800) 201-0244 for referral service.

SENIOR-DENT

Discounted dental services by participating dentists. Must be 60 years of age, have no private or Denti-Cal insurance and earn \$20,000/year or less.

Phone: (619) 275-0244

ST. VINCENT DE PAUL CENTER

DENTAL CLINIC 1550 Market Street San Diego, CA 92101

Phone: (619) 233-8500, ext. 1418

UCSD STUDENT-RUN FREE CLINIC

PROJECT

Pacific Beach Methodist Church

1561 Thomas Street

Pacific Beach, CA 92109

Must show up and wait in line on

Wednesdays at 5 PM

DISABILITY SERVICES

A-1 HEARING AID CENTERS

2934 Lincoln Avenue

San Diego, CA 92104

Phone: (619) 283-8400

North County

By Appointment Only 1132 San Marino Drive

San Marcos, CA 92069

Phone: (760) 632-8000

ACCESS CENTER OF SAN DIEGO,

INC.

1295 University Avenue, #10 San Diego, CA 92103-3333

Phone: (619) 293-3500

North County: (760) 435-9205 Serving people with disabilities.

THE ARC OF SAN DIEGO

Phone: (858) 715-3780

Services for people with

developmental disabilities.

106 South Grape Street

Escondido, CA 92025 Phone: (760) 747-6282 **BRAILLE INSTITUTE**

4555 Executive Drive

San Diego, CA 92121

Phone: (858) 452-1111

CALIFORNIA EQUIPMENT LOAN

PROGRAM

Phone Voice: (800) 806-1191

Phone TTY: (800) 806-4474

CENTER FOR THE BLIND AND

VISUALLY IMPAIRED

5922 El Cajon Blvd.

San Diego, CA 92115

Phone: (619) 583-1542

CHILDREN'S HOSPITAL -

Speech, Hearing and Neuro-sensory

Centers

8010 Frost Street, Suite 200

San Diego, CA 92123

Phone: (858) 966-5838

4120 Waring Road

Oceanside, CA 92056

Phone: (760) 758-1620

340 Fourth Avenue, Suite 18

Chula Vista, CA 91910

Phone: (619) 425-9950

DEAF COMMUNITY SERVICES

3930 Fourth Ave, Suite 300

San Diego, CA 92103

Phone: (619) 398-2441

TTY Phone: (619) 398-2440 ext. 100

DEPARTMENT OF
REHABILITATION,
STATE OF CALIFORNIA
Administrative Office
7575 Metropolitan Dr, #107
San Diego, CA 92108
Phone: (619) 767-2100
Ask counselor/teacher for the blind.
Teaches and assists in daily living skills,
Braille, and helps provide assistive
devices.

DISABLED AMERICAN VETS 8810 Rio San Diego Dr, Suite 1160 San Diego, CA 92108 Phone: (619) 299-6916

EYE CARE AMERICA SENIOR EYE CARE PROGRAM Phone: (800) 222-EYES

(877) 887-6327 8-4 PST

HEARING LOSS NETWORK 5663 Balboa Avenue #357 San Diego, CA 92111 Phone: (858) 278-9630

KPBS RADIO READING SERVICE SDSU

5200 Campanile Drive San Diego, CA 92182-5200 Phone: (619) 594-8170 Free Reading Service to visually impaired broadcasts readings of newspapers and books.

LIFELINE COMMUNITY SERVICES

200 Jefferson Street Vista, CA 92084 Phone: (760) 726-4900 (All private pay) Phone: (619) 594-7747 LIONS CLUB OPTOMETRIC VISION CLINIC 1805 Upas Street San Diego, CA 92103 Phone: (619) 298-5273 Must have agency referral

Hours: M-F 9:00 AM -1:00 PM

OPTOMETRIC SOCIETY, SAN DIEGO COUNTY

Phone: (619) 295-7326 Provides pre-arranged eye screenings, information and referral services for eye care and a professional speakers bureau.

SAN DIEGO CENTER FOR THE BLIND & Vision Impaired 5922 El Cajon Blvd San Diego, CA 92115 Phone: (619) 583-1542

SAN DIEGO COUNTY LIBRARY TALKING BOOK SERVICE

Phone: (866) 279-9629

ELDER ABUSE/ DOMESTIC VIOLENCE

Adult Protective Services, County of San Diego (APS)

Phone: (800) 510-2020 24-hours/7 days a week Investigates and intervenes in all forms of elder and dependent adult abuse.

SAN DIEGO COUNTY DOMESTIC VIOLENCE HOTLINE

Phone: 888-DVLINKS (385-4657)

CENTER FOR COMMUNITY SOLUTIONS

4508 Mission Bay Drive San Diego, CA 92109 Phone: (858) 272-5777

WOMEN'S RESOURCE CENTER

1963 Apple Street Oceanside, CA 92054 Phone: (760) 757-3500

YWCA COUNSELING SERVICES

2550 Garnet Avenue San Diego, CA 92109 Phone: (858) 270-4504 (619) 234-3164

EMERGENCY RESPONSE SYSTEMS

An Emergency Response System provides 24 hours/7 days a week access for persons of any age. The person wears a pendant and activates the system with the touch of a button. The communicator unit telephone sends a signal to the response center for assistance.

COMPANION FOR LIFE

Phone: (760) 434-9838 (800) 499-9838

HEALTH WATCH

Phone: (888) 565-7377

LIFELINE

North County: (760) 724-8858 Outside N County: (800) 515-1777

SEAS - SENIOR EMERGENCY

ALERT SYSTEM Phone: (858) 483-5100

LIFEFONE

Phone: (800) 882-2280

MED-ALERT

Phone: (800) 633-2537

PALOMAR-POMERADO LIFELINE

Phone: (858) 675-5371 (800) 628-2880

PIONEER EMRG (BODYGUARD)

Phone: (800) 274-8274

RESPONSE LINK Phone: (800) 894-1428

FITNESS/RECREATION PROGRAMS

FEELING FIT CLUBS

See Senior Centers and Nutrition Centers for Feeling Fit programs offered through Aging & Independence Services.

AMERICAN PHYSICAL THERAPHY ASSOCIATION

Phone: (800) 999-2782

MT MIGUEL COVENANT VILLAGE

325 Kempton Street Spring Valley, CA 91977 Phone: (619) 931-1198

TOWNCENTRE MANOR

434 F Street

Chula Vista, CA 91910 Phone: (619) 585-7338

VILLA SERENA

1231 Medical Center Drive Chula Vista, CA 91911

GENERAL

See Senior Centers and Nutrition Centers sections for exercise programs that are available.

COMMUNITY COLLEGE FITNESS

Phone: (619) 221-6973

CORONADO ADULT ED/ROP

201 Sixth Street Coronado, CA 92118 Phone: (619) 522-8911 FLETCHER HILLS PARK CENTER

2345 Center Place El Cajon, CA 92020 Phone: (619) 441-1672

LA JOLLA PARKS AND

RECREATION

615 Prospect Avenue La Jolla, CA 92037 Phone: (858) 552-1658 or (619) 221-6984

NEIGHBORHOOD COMMUNITY

CENTER

La Colonia Park 715 Valley Avenue Solana Beach, CA 92075 Phone: (858) 793-2564

NORTH PARK RECREATION

CENTER

4044 Idaho Street San Diego, CA 92104 Phone: (619) 235-1152

PACE (PEOPLE WITH ARTHRITIS

CAN EXERCISE)
Arthritis Foundation
San Diego Chapter
Phone: (858) 492-1090

Exercise programs for people with

arthritis.

PARKS & RECREATION POWER

HOUSE BUILDING 1658 Coast Blvd Del Mar, CA 92014 Phone: (858) 755-1524

SECURE HORIZONS

Phone: (800) 929-2279 x88519

SERRA MESA REC CENTER

9020 Village Glen Drive San Diego, CA 92123 Phone: (858) 573-1408 SHARP CORONADO HOSPITAL

The Motion Center 250 Prospect Place Coronado, CA 92118 Phone: (619) 522-3798

SILVER AGE YOGA

1844 Camino Del Mar, Suite 19

Del Mar, CA 92014 Phone: (866) 751-0011

ST. DAVID'S SENIOR ACTIVITY

CENTER

5050 Milton Street San Diego, CA 92110 Phone: (619) 276-4567

STANDLEY PARK RECREATION

CENTER

3585 Governor Drive San Diego, CA 92122 Phone: (858) 552-1652

YMCA OF SAN DIEGO COUNTY

Cameron Branch YMCA Phone: (619) 449-9622

East County YMCA John A. Davis

Phone: (619) 464-1323

Jackie Robinson YMCA Phone: (619) 264-0144

LaJolla YMCA

Phone: (619) 453-3483

Magdalena Ecke YMCA Phone: (760) 942-9622

Mission Valley YMCA Phone: (619) 298-3576

Palomar YMCA

Phone: (760) 745-7490

Peninsula YMCA

Phone: (619) 226-8888

South Bay YMCA

Phone: (619) 421-8805

HEALTH ORGANIZATIONS/ INFORMATION/ EDUCATION

ALZHEIMER'S ASSOCIATION

4950 Murphy Canyon Rd, Suite 250

San Diego, CA 92123 Phone: (858) 492-4400

AMERICAN CANCER SOCIETY

2655 Camino del Rio N, #100

San Diego, CA 92108-1633

Phone: (800) 227-2345 or

(619) 299-4200

AMERICAN DIABETES

ASSOCIATION OF SAN DIEGO

225 Broadway, Ste. 1120

San Diego, CA 92101-5010

Phone: (800) 342-2383 or

(619) 234-9897

AMERICAN HEART ASSOCIATION SAN DIEGO COUNTY CHAPTER

3640 Fifth Avenue

San Diego, CA 92103

Phone: (619) 291-7454

AMERICAN LUNG ASSOC OF SAN **DIEGO AND IMPERIAL COUNTIES**

2750 Fourth Avenue

San Diego, CA 92103

Phone: (619) 297-3901

AMERICAN RED CROSS

3650 Fifth Avenue

San Diego, CA 92103

Phone: (619) 542-7400

1283 East Main Street, #101

El Cajon, CA 92021

Phone: (619) 440-7813

311 East Valley Parkway

Escondido, CA 92025

Phone: (760) 745-3221

2936 Oceanside Boulevard

Oceanside, CA 92054

Phone: (760) 757-5403

311 Del Mar Avenue

Chula Vista, CA 91910

Phone: (619) 422-5226

ARTHRITIS FOUNDATION

SAN DIEGO AREA CHAPTER

9089 Clairemont Mesa Blvd, #104

San Diego, CA 92123

Phone: (858) 492-1090

(800) 422-8885

EPILEPSY FOUNDATION OF SAN

DIEGO COUNTY

2055 El Cajon Boulevard

San Diego, CA 92104

Phone: (619) 296-0161

LEUKEMIA AND LYMPHOMA

SOCIETY OF AMERICA

8575 Gibbs Drive, Suite 262

San Diego, CA 92123

Phone: (858) 277-1800

LGBT SENIOR HEALTH PROJECT

4069 30th Street

San Diego, CA 92104

Phone: (619) 284-9281

MEDICAL SOCIETY OF SAN DIEGO

COUNTY

3702 Ruffin Road, Suite 206

San Diego, CA 92123

Phone: (858) 565-8888

MUSCULAR DYSTROPHY ASSOCIATION 8525 Gibbs Drive., #304 San Diego, CA 92123

Phone: (858) 492-9792

NATIONAL KIDNEY FOUNDATION OF SOUTHERN CALIFORNIA 3570 Camino del Rio N, #103 San Diego, CA 92108 Phone: (619) 521-5878

NATIONAL MULTIPLE SCLEROSIS SOCIETY 8840 Complex Drive, Ste. 130 San Diego, CA 92123 Phone: (858) 974-8640 or (800) 344-4867

NATIONALL OSTEOPOROSIS FOUNDATION INFORMATION LINE

Phone: (800) 223-9994

PARKINSON'S DISEASE ASSOCIATION OF SAN DIEGO 8555 Aero Drive, #205 San Diego, CA 92123 Phone: (858) 273-6763

THE SAN DIEGO LESBIAN, GAY, BISEXUAL TRANSGENDERED CENTER 3909 Centre Street San Diego, CA 92103 Phone: (619) 692-2077

HEARING LOSS

See Disability Services

HOMEMAKER/ HOME CARE

Private agencies offer homemaker/home care services. Check yellow pages, San Diego Eldercare Delivery or call AIS at 1-800-510-2020. SSI recipients may be eligible for In Home Supportive Services (IHSS). Call 1-800-510-2020.

CALIFORNIA ASSOCIATION FOR HEALTH SERVICES AT HOME

723 S Street

Sacramento, CA 95814 Phone: (916) 443-8055

IHSS PUBLIC AUTHORITY 780 Bay Blvd. Suite 200 Chula Vista, CA 91910 Phone: (866) 351-7722 (619) 476-6215

NATIONAL ASSOCIATION FOR HOME CARE 228 Seventh Street South Washington, DC 20003

Phone: (202) 547-7424

HOSPICE

Organizations that provide supportive services for terminally ill patients and their families. Patients have a prognosis of six months or less to live for a hospice program. Services include nursing care, social services, chaplaincy and bereavement support for patients and their families. Medicare, Medi-cal and most private insurance cover services.

FALLBROOK HOSPITAL HOSPICE

Phone: (760) 728-1101, ext. 381

HORIZON HOSPICE Phone: (858) 304-4430 or (800) 748-3030 HOSPICE BY THE SEA

Phone: (858) 794-0195

HOSPICE OF THE NORTH COAST

Phone: (760) 431-4100

KAISER FOUNDATION HOSPICE

Phone: (619) 641-4100

LIGHTBRIDGE HOSPICE

Phone: (858) 458-2992

ODYSSEY HOSPICE

Phone: (858) 565-2499

SAN DIEGO HOSPICE

Phone: (619) 688-1600

SHARP HOSPICE CARE

Phone: (619) 667-1900 or

(800) 681-9188

THE ELIZABETH HOSPICE

Phone: (760) 737-2050

THE NATIONAL HOSPICE

ORGANIZATION

Phone: (800) 658-8898

TRI-CITY HOSPICE

Phone: (760) 940-5801

VITAS INNOVATIVE HOSPICE

CARE

Phone: (858) 499-8901

BEREAVEMENT GROUPS

All Hospices offer grief support groups.

Other agencies are listed below.

JEWISH FAMILY SERVICE

JEWISH HEALING CENTER

3715 Sixth Avenue

San Diego, CA 92103

Phone: (619) 291-0473

NEW VENTURE CHRISTIAN

FELLOWSHIP

Phone: (760) 721-7777

STEVENS CANCER CENTER

AT SCRIPPS HOSPITAL LA JOLLA

Groups held at various Scripps facilities.

Phone: (858) 626-6756

SURVIVORS OF SUICIDE

Phone: (619) 466-7042

HOSPITALS

* Provides transportation for medical appointments at the hospital or doctors

appointments at the hospital of doct affiliated with that hospital.

Indicates specialized senior in-patient

psychiatric service units.

ALVARADO HOSPITAL MEDICAL

CENTER*

6655 Alvarado Road

San Diego, CA 92120

Phone: (619) 287-3270

COMMUNITY HEALTH & EDUCATION PROGRAMS

Phone: (800) 400-7003

Transportation:(619) 427-0681

FALLBROOK HOSPITAL*

624 East Elder

Fallbrook, CA 92028

Phone: (760) 728-1191

Transportation:(760) 599-3397

KAISER PERMANENTE

4647 Zion Avenue

San Diego, CA 92120

Phone: (619) 528-5000

Senior Advantage: (800) 315-0355

PALOMAR MEDICAL CENTER#

555 East Valley Parkway Escondido, CA 92025

Phone: (760) 739-3000 or

(800) 628-2880

Transportation: (760) 739-2983 Behavioral Health: (800) 336-2000

PARADISE VALLEY HOSPITAL*#

2400 East Fourth Street National City, CA 91950 Phone: (619) 470-4321

Transportation: (619) 585-4257

POMERADO HOSPITAL#

15615 Pomerado Road

Poway, CA 92064

Phone: (858) 613-4000 or (800) 628-2880

Behavioral Health: (800) 336-2000

SCRIPPS GREEN HOSPITAL

10666 North Torrey Pines Road

La Jolla, CA 92037

Phone: (858) 455-9100 or 1-800-SCRIPPS

SCRIPPS MEMORIAL CHULA VISTA

435 H Street

Chula Vista, CA 91910 Phone: (619) 691-7000 or 1-800-SCRIPPS

SCRIPPS MEMORIAL ENCINITAS

354 Santa Fe Drive Encinitas, CA 92024 Phone: (760) 753-6501 or 1-800-SCRIPPS

SCRIPPS MEMORIAL LA JOLLA*

9888 Genesee Avenue La Jolla, CA 92037 Phone: (858) 626-4123 or

1 000 GCDIDDG

1-800-SCRIPPS

Transportation: (858) 626-6949 or

(858) 492-8111

SCRIPPS MERCY HOSPITAL#

4077 Fifth Avenue San Diego, CA 92103 Phone: (619) 294-8111 or 1-800-SCRIPPS

Behavioral Health: (619) 260-7005

SHARP CABRILLO CAMPUS*

3475 Kenyon Street San Diego, CA 92110 Phone: (619) 221-3400 or (800) 827-4277

Senior Resource Center: (619) 221-3779

Transportation: (619) 740-4288

SHARP CHULA VISTA MEDICAL

CENTER*

751 Medical Center Court Chula Vista, CA 91911 Phone: (619) 482-5800 or (800) 827-4277

Transportation: (619) 740-4288

SHARP CORONADO HOSPITAL

250 Prospect Place San Diego, CA 92118 Phone: (619) 522-3600 or (800) 827-427

SHARP GROSSMONT HOSPITAL *#

5555 Grossmont Center Drive

La Mesa, CA 91942 Phone: (619) 740-6000 or (800) 827-4277

Sr Resource Ctr: (619) 740-4214 Transportation: (619) 740-4288 Sr Behavioral Hlth: (858) 694-8434

SHARP MEMORIAL HOSPITAL*

3475 Kenyon Street San Diego, CA 92110 Phone: (858) 541-3400 or (800) 827-4277

Sr Resource Ctr: (619) 221-3779 Transportation: (619) 740-4288

SHARP MESA VISTA HOSPITAL*#

7850 Vista Hill Avenue San Diego, CA 92123

Sr Behavioral Health: (858) 694-8434

UCSD THORNTON HOSPITAL,

9300 Campus Point Drive

La Jolla, CA 92037

Phone: (800) 926-UCSD

TRI-CITY HOSPITAL*

4002 Vista Way

Oceanside, CA 92056

Phone: (760) 724-8411

Transportation: (760) 940-7433

UCSD MEDICAL CENTER

HILLCREST#

200 West Arbor Drive

San Diego, CA 92103

Phone: (800) 926-UCSD

SPECIAL SENIOR PROGRAM --SOCARE (SENIORS ONLY CARE)

A comprehensive diagnostic memory

assessment.

Phone: (619) 294-3777

Sr Behavioral Hlth: (619) 543-3741

VETERAN'S ADMINISTRATION

MEDICAL CENTER

3350 La Jolla Village Drive

San Diego, CA 92161

Phone: (858) 552-8585

Transportation: (858) 552-7470

UNIVERSITY COMMUNITY

MEDICAL CENTER *

(formerly known as Villa View)

5550 University Avenue

San Diego, CA 92105

Phone: (619) 582-3516

Transportation: Extension 6200

LEGAL

ADVOCATES ASSOCIATED

121 Broadway, #658

San Diego, CA 92101

Phone: (619) 232-7478

CALIFORNIA ADVOCATES FOR

NURSING HOME REFORM

Phone: (800) 474-1116

Professionals (415) 974-5171

ELDER LAW & ADVOCACY

Sr Citizens Legal Services Program 3675 Ruffin Road, #315

San Diego, CA 92123

Phone: (858) 565-1392

SAN DIEGO COUNTY BAR

ASSOCIATION

Lawyer Referral and Info Services

Phone: (619) 231-8585

Free consultation, not legal advice.

SENIOR LEGAL HOTLINE

Phone: (800) 222-1753

LONG TERM CARE IN FACILITIES

-- OMBUDSMAN SERVICES

The Long-Term Care Ombudsman Program advocates for residents rights, works to resolve problems on behalf of residents and to bring about changes that improve the quality of care and the quality of life for people living in longterm care facilities. The Ombudsman Program can provide information on

how to choose a facility

and how to receive quality care. San Diego County: (800) 510-2020

San Diego: (858) 560-2507

or (800) 640-4661

HEALTH SERVICES AND NURSING HOME COMPLAINTS

Phone: (800) 824-0613

MEDICAL EQUIPMENT

INFORMATION LINE

San Diego County: (619) 230-0997

MUSCULAR DYSTROPHY ASSOCIATION

8525 Gibbs, Suite 304 San Diego, CA 92123

Phone: (858) 492-9792

NATIONAL MULTIPLE SCLEROSIS SOCIETY 8840 Complex Drive, Suite 130 San Diego, CA 92123

Phone: (858) 467-9255

MEDICAL SPECIALTIES

BURN INSTITUTE 3702 Ruffin Road, Suite 101 San Diego, CA 92123 Phone: (858) 541-2277

CALIFORNIA POISON CONTROL

Phone: (800) 876-4766

DEPARTMENT OF VETERANS AFFAIRS

Phone: (800) 827-1000

INFORMATION LINE OF SAN DIEGO COUNTY

General community information.

Phone: (619) 230-0997

North County Coastal: (760) 943-0997

North County Inland: (760) 740-0997

Outlying San Diego County: (800) 227-0997

INFORMATION AND ASSISTANCE CALL CENTER

(Aging & Independence Services)

Phone: (800) 510-2020

NATIONAL ELDERCARE LOCATOR

Assists locating resources and services

nationwide.

Phone: (800) 677-1116

REACH OUT PROJECT

Referral agency serving low-income San Diego County residents with medical need and NO healthcare coverage. Must

be a San Diego County resident.

Phone: (619) 299-3122

SAN DIEGO COUNTY MEDICAL SOCIETY

Physician referral service Phone: (858) 565-8888

MEDICAL INSURANCE

County Medical Services (CMS)

Eligibility is based on US Citizenship or legal resident, live in San Diego County, 21-64 years old, urgent or long-term medical need.

Phone: (858) 492-4444

HEALTH INSURANCE COUNSELING AND ADVOCACY PROGRAM (HICAP)

Funded by the California Department of Aging. Provides in information on Medicare benefits, supplemental health programs, advocacy on insurance claims and bills, information on government programs, and long term care insurance.

Phone: (858) 565-8772 or (760) 439-2567

Medi-Cal pays for medical care for those who qualify, 65 and older, blind or disabled. SSI recipients and others receiving public assistance automatically receive Medi-Cal. There may be a "share of cost".

Phone: (858) 514-6885 Toll Free: (866) 262-9881 TDD: (858) 514-6889

Medicare provides health insurance for persons 65 and older and disabled who are eligible for Social Security disability payments. Medicare provides Hospital Insurance (Part A) and Supplementary Medical Insurance (Part B).

Phone: (800) Medicare or (800) 633-4227.

Information on Health Care Plans and general information. Call the Social Security Administration. Phone: (800) 772-1213

LUMETRA is a non-profit organization that works with Medicare beneficiaries and their caregivers. Build awareness about Medicare rights and assist beneficiaries dissatisfied with care. Offers mediation.

QMB (Qualified Medicare

Beneficiary) Assists low income persons, 65+ with premiums of Part A and Part B Medicare.

Phone: (619) 767-5023

SLIMB (Specified Low Income Medicare Beneficiary) The state pays the Medicare Part B premiums for those

age 65+ or disabled for two or more years and low income but not receiving Medi-Cal. Call Department of Social Services.

JCI VICCS.

Phone: (619) 767-5023

MEDICATIONS

When you have a new medication speak with your pharmacist about how to take the medicine, and whether medication may conflict with other prescriptions, over-the-counter products, dietary supplements, herbal products, and alcohol. Keep an updated list of all the above medications with you for emergency or when seeing a health care provider.

CALIFORNIA STATE BOARD OF PHARMACY

Department of Consumer Affairs 400 R Street, Suite 4070 Sacramento, CA 95814 Phone: (916) 445-5014

GRAFIC HEALTH

Call for medication interaction information.

Phone: (760) 918-9303

SAN DIEGO COUNTY PHARMACISTS ASSOCIATION 1549 Mission Gorge Road San Diego, CA 92120.

Phone: (619) 464-8298

SENIOR PHARMACY ASSISTANCE LINE

Seniors are offered free telephone connection with a pharmacist, continual updates of Vial of Life information, free delivery and free multi-vitamins with prescriptions.

Phone: (619) 266-3645 or (866) 797-3455

VIAL OF LIFE

In-home emergency medical information and a listing of all medications. See 'PROJECT CARE'

Phone: 1-800-510-2020

MENTAL HEALTH

GROSSMONT SPRING VALLEY FAMILY HEALTH CENTER

8788 Jamacha Road Spring Valley, CA 91977 Phone: (619) 390-9975

MENTAL HEALTH ASSOCIATION IN SAN DIEGO COUNTY 2047 El Cajon Boulevard

San Diego, CA 92104 Publishes the Self Help Directory.

Phone: (619) 543-0412

NAMI (NATIONAL ALLIANCE FOR THE MENTALLY ILL) - SD CHAPTER

Albright Information & Referral Center 4480 30th Street San Diego, CA 92116

Phone: (619) 543-1434 or (800) 523-5993

PUBLIC ADMINISTRATOR/ GUARDIAN

Provides management, under court order, of estate and financial matters. Probate conservatorships for persons unable to make medical or financial decisions.

Phone: (858) 694-3500

PUBLIC CONSERVATOR

Supervision and/or placement for persons determined by the court to be "gravely disabled" with a mental disorder.

Phone: (619) 692-5664

UNIVERSITY OF SAN DIEGO (USD) PATIENT ADVOCACY PROGRAM School of Law

5998 Alcala Park San Diego, CA 92110-2492 Phone (619) 260-7660 or (800) 479-2233

CRISIS INFORMATION ACCESS & CRISIS LINE

24 hours a day/7 days a week

TTY: (619) 641-6992 Phone: (800) 479-3339 (800) 479-2233

AGING & INDEPENDENCE SERVICES SENIOR TEAM

Senior Teams provide in-home services when a San Diego County resident age 60 and older has a mental health crisis.

Phone: (800) 510-2020

PSYCHIATRIST REFERRAL

San Diego County Medical Society.

Phone: (858) 565-8161

Psychologist Information & Referral Service for psychological referral.

Phone: (619) 291-3451

Counseling & Psychological Referral Service of the National Assoc. of Social

Workers for Counseling services.

Phone: (619) 232-9622

MOBILE MEDICAL CARE

County-wide service. Mobile treatment center to attend homebound ill. Treat urgent care but NOT life threatening or emergency care. Van equipped with portable x-rays, blood chemistry, EKG, and other lab services.

CALL DOC

Phone: 1-800-CALL-DOC or

(800) 225-5362

HOME CARE PODIATRY GROUP

Phone: (619) 443-8953

MOBILE EYE SERVICES

1317-A Ynez Place Coronado, CA 92118 Phone: (619) 435-8800

MOBILE PHYSICAN SERVICES

Phone: (800) 500-9454 or (619) 461-3717

NUTRITION & FOOD ASSISTANCE

SENIOR DINING CENTERS

Mid-day meals are provided for seniors, 60+, and their spouses. Many of the programs provide a home-delivered meal for those who are unable to participate at a congregate dining setting. A donation is requested for the meals. Call for more information and/or reservations.

* Home-delivered meals

" Tome derivered me

Breakfast

% Senior fitness and exercise program. For information on nutrition sites in a particular area, call Aging & Independence Services.

Phone: (800) 510-2020

CENTRAL SAN DIEGO

BAYSIDE COMMUNITY CENTER%

2202 Comstock Street San Diego, CA 92111

Phone: (858) 483-5100, M-F

BEECH STREET SENIOR COMMUNITY CENTER

1535 Third Avenue

San Diego, CA 92101

Phone: (619) 232-1181, M-F

BELDEN VILLAGE SENIOR

NUTRITION

7777 Belden Street San Diego, CA 92111

Phone: (858) 268-0450, M-F

CLAIREMONT FRIENDSHIP

SENIOR CENTER*%

4425 Bannock Avenue

San Diego, CA 92117

Phone: (858) 483-5100, M-F

COLLEGE AVE SENIOR CENTER*%

4855 College Avenue

San Diego, CA 92115

Phone: (619) 583-3300, M-F

GOLDEN AGE APARTMENTS

740 South 36th Street

San Diego, CA 92113

Phone: (619) 263-2108, M-F

HORTON HOUSE

333 G Street

San Diego ,CA 92101

Phone: (619) 239-5171, M-F

JAPANESE CHRISTIAN CHURCH

1920 "E" Street

San Diego, CA 92102

Phone: (619) 232-6454, W

JEWISH FAMILY SERVICE*

2930 Copley Avenue

San Diego, CA 92116

Phone: (619) 563-5232, M - F

MARTIN LUTHER KING

RECREATION CENTER

6401 Skyline Drive

San Diego, CA 92113

Phone: (619) 527-3416

METRO GOOD NEIGHBOR CENTER

942 North 47th Street San Diego, CA 92102 Phone: (619) 264-0368

NEIGHBORHOOD HOUSE

SENIOR CENTER*# 795 South Boundary San Diego, CA 92113

Phone: (619) 263-2108, M-F

OCEAN BEACH RECREATION

CENTER%

4726 Santa Monica Avenue San Diego, CA 92107

Phone: (858) 483-5100, M-F

OUR LADY OF ANGELS SENIOR

NUTRITION 635 22nd Street San Diego, CA 92102

Phone: (619) 237-9576, M-F

PACIFIC BEACH RECREATION

CENTER

1405 Diamond Street San Diego, CA 92109 Phone: (858) 483-5100

PARADISE SENIOR CENTER

1880 Logan Avenue San Diego, CA 92113

Phone: (619) 235-1148, M-F

ST. JUDE'S NUTRITION*%

3751 Boston Avenue San Diego, CA 92113

Phone: (619) 264-4771, M-F

SALVATION ARMY MID-CITY

SENIOR NUTRITION CENTER*

4335 Van Dyke Avenue San Diego, CA 92105

Phone: (619) 280-2563, M-F

SALVATION ARMY CENTRO

HISPANO* 4186 42nd Street San Diego, CA 92105

Phone: (619) 283-2111, M-F

SALVATION ARMY

NORTH PARK ADULT CENTER

2719 Howard Avenue San Diego, CA 92104

Phone: (619) 284-9651, M-F

SAMAHAN SENIOR CENTER*#

2926 Market Street San Diego, CA 92102 Phone: (619) 234-1360

SAMAHAN SENIOR NUTRITION OF

MIRA MESA*

8460 Mira Mesa Boulevard San Diego, CA 92126

Phone: (858) 578-7520, M-F

SAMOAN CONGREGATIONAL

CHURCH

1347 South 45th Street San Diego, CA 92113 Phone: (619) 264-1226, W

SAN DIEGO FOOD BANK

Phone: (858) 527-1419

SENIOR COMMUNITY CENTER OF

SAN DIEGO*# 928 Broadway

San Diego, CA 92101

Phone: (619) 235-6538 M-F (two servings, 11:30 AM and 12:30 PM)

SONS & DAUGHTERS OF GUAM

CLUB

334 N Willie Jones Avenue San Diego, CA 92102

Phone: (619) 264-1226, M & W

UNIVERSITY CITY SENIOR

CENTER

3813 Governor Drive San Diego, CA 92122

Phone: (858) 550-5998, T & Th

VIETNAMESE CATHOLIC SENIOR ASSOCIATION

3114 40th Street

San Diego, CA 92104 Phone: (619) 263-4244

1st Saturday of the month

VIETNAMESE FEDERAL

ASSOCIATION

7833 Linda Vista Road

San Diego, CA 92111

Phone: (619) 282-1830

2nd Saturday of the month

EAST SAN DIEGO

ALPINE COMMUNITY CENTER*%

1834-A Alpine Boulevard

Alpine, CA 91901

Phone: (619) 445-7330, M-F

SAN YSIDRO NUTRITION

212 West Park Avenue San Ysidro, CA 92173

Phone: (619) 428-5199, M-F

CATHOLIC CHARITIES LEMON

GROVE SENIOR CENTER*

8235 Mt. Vernon Street

Lemon Grove, CA 91945

Phone: (619) 337-1425

LA MESA ADULT ENRICHMENT

CENTER%

8450 La Mesa Boulevard

La Mesa, CA 91941

Phone: (619) 337-1425, M-F

SALVATION ARMY AT EDGEMOOR

SENIOR CENTER

9065 Edgemoor Drive

Santee, CA 92071

Phone: (619) 956-2826, M-F

SALVATION ARMY AT EL CAJON

NUTRITION CENTER*

1011 East Main Street

El Cajon, CA 92020

Phone: (619) 440-2457 x113, M-F

SALVATION ARMY LAKESIDE

GARDENS NUTRITION

12219 Roberts Way

Lakeside, CA 92040

Phone: (619) 443-9176, M-F

SALVATION ARMY LAKESIDE

SENIOR CENTER

9841 Vine Street

Lakeside, CA 92040

Phone: (619) 443-9176

THE SPRINGS

8070 Orange Avenue

La Mesa, CA 91941

Phone: (619) 337-1425

SPRING VALLEY COMMUNITY

CENTER*

8735 Jamacha Boulevard

Spring Valley, CA 91977

Phone: (619) 337-1425

RURAL EAST SAN DIEGO

BARRETT LAKE MOBILE HOME

PARK

1250 Barrett Lake Road

Dulzura, CA 91917

Phone: (619) 478-5109, Thursdays

BORREGO COMMUNITY

CENTER*%

580 Circle J Drive

Borrego, CA 92004

Phone: (760) 767-3116, M-F

CAMPO KITCHEN* 976 Sheridan Road Campo, CA 91906

Phone: (619) 478-5109, W-F

CHAPEL OF THE HILLS 25153 Viejas Boulevard Descanso, CA 91916 Phone: (619) 766-4274, W

JACUMBA HIGHLAND SENIORS 44681 Old Highway 80 Jacumba, CA 91934

Phone: (619) 766-4274, W & F

JULIAN TOWN HALL* Washington & Main Streets Julian, CA 92036

Phone: (760) 765-1909, M-F

PINE VALLEY IMPROVEMENT CLUB

28890 Olde Highway 80 Pine Valley, CA 91962

Phone: (619) 478-5109, Fridays

POTRERO VOLUNTEER FIRE DEPARTMENT

Route 94

Potrero, CA 91963

Phone: (619) 478-5109,

Thursdays and 2nd Wednesdays of the

month.

RAMONA SENIOR CENTER*

434 Aqua Lane Ramona, CA 92065

Phone: (760) 789-0440, M-F

NORTH SAN DIEGO COUNTY INLAND

FALLBROOK SENIOR CITIZENS

CENTER*% 399 Heald Lane Fallbrook, CA 92028

Phone: (760) 728-4498, M-F

JOSLYN SENIOR CENTER

ESCONDIDO%

210 East Park Avenue Escondido, CA 92025

Phone: (760) 741-4803, M-F

PALA HOME-DELIVERED MEALS*

Pala, CA 92059-0043

Phone: (760) 891-3507, M-F

SENIOR CENTER SAN MARCOS

111 Richmar Avenue San Marcos, CA 92069

Phone: (760) 744-5535, M-F

VISTA SENIOR CENTER*%

1400 Vale Terrace Drive

Vista, CA 92084

Phone: (760) 639-6160, M-F

POWAY SENIOR CENTER*%

13094 Civic Center Drive

Poway, CA 92064

Phone: (858) 748-6094, M-F

NORTH SAN DIEGO COUNTY

COASTAL

CARLSBAD SENIOR CENTER*%

799 Pine Avenue Carlsbad, CA 92008

Phone: (760) 602-4650, M-F with

reservation ONLY

ENCINITAS SENIOR CENTER%

1140 Oakcrest Park Drive Encinitas, CA 92024

Phone: (760) 943-2250 or 943-2258 for

lunch reservations, M-F

OCEANSIDE SENIOR CITIZENS

CENTER*%

455 Country Club Lane Oceanside, CA 92054

Phone: (760) 435-5285

SALVATION ARMY COMMUNITY

CENTER

3935 Lake Boulevard Oceanside, CA 92056

Phone: (760) 631-8212, M-F

SOUTH SAN DIEGO

SALVATION ARMY CHULA VISTA NUTRITION CENTER*

648 Third Avenue

Chula Vista, CA 91910

Phone: (619) 422-7027, M-F

GRANGER AVENUE CAFE

Lincoln Acres Park 2717 Granger Avenue

National City, CA 91950

Phone: (619) 336-6752

KIKU GARDENS

1260 Third Avenue

Chula Vista, CA 91911

Phone: (619) 422-4951, T & Th

NATIONAL CITY NUTRITION

PROGRAM*%

1415 D Avenue

National City, CA 91950

Phone: (619) 336-6751, M-F

OTAY SENIOR NUTRITION

PROGRAM

1671 Albany Avenue

Chula Vista, CA 91911

Phone: (619) 585-8617, M-F

SUMMERCREST%

2721 Plaza Boulevard

National City, CA 91950

Phone: (619) 267-4190, M-F

CATHOLIC CHARITIES AT

ST. CHARLES NUTRITION*#%

945 18th Street

San Diego, CA 92154

Phone: (619) 423-2877, M-F

ST. MARY'S NUTRITION

426 East 7th Street

National City, CA 91950

Phone: (619) 474-1501, M-F

OTHER HOME-DELIVERED MEALS

Meals-on-Wheels Greater SD

Provides two home-delivered meals seven days a week. Special diets are

available. A sliding-scale fee is offered

to seniors.

San Diego: (619) 295-9501

East County: (619) 447-8782

South County: (619) 420-2782

North County: (760) 736-9900

DINING IN

Delivery to downtown, beach area,

Mission Valley, Point Loma and Scripps

Ranch.

Phone: (619) 297-2222

EXPRESSLY GOURMET

Delivery to downtown, Hillcrest, North Park, Mission Hills, Clairemont and

La Jolla.

Phone: (858) 560-2688

GOURMET ON THE RUN

Delivery to downtown, Hillcrest, North City, beach area and Mission Valley.

Phone: (619) 275-7500

MOBILE WAITER

Delivery from North County to

downtown.

Phone: (858) 792-1000

RESTAURANT ON THE RUN

Delivery to North County Inland,

La Mesa and Mission Valley.

Phone: (619) 295-1800

EMERGENCY FOOD

A partial list of emergency food agencies. Call for days, times and eligibility.

SAN DIEGO CITY

Catholic Charities 349 Cedar Street San Diego, CA 92101 Phone: (619) 231-2828

COMMUNITY CHRISTIAN SERVICES AGENCY

4167 Rappahannock Avenue San Diego, CA 92117 Phone: (858) 274-2271 1675 Garnet Avenue San Diego, CA 92109 Phone: (858) 272-0163

EPISCOPAL COMMUNITY

SERVICES Mid-City 2859 El Cajon Boulevard San Diego, CA 92115 Phone: (619) 544-0991

GOOD NEIGHBOR CENTER/METRO

906 North 47th Street San Diego, CA 92102 Phone: (619) 264-0368 JEWISH FAMILY SERVICE 3715 6th Avenue San Diego, CA 92105 Phone: (619) 291-0473

LUTHERAN SOCIAL SERVICES

2055 Skyline Drive Lemon Grove, CA 91945 Phone: (619) 698-1716

MID-CITY CHRISTIAN SERVICE

AGENCY 3827 43rd Street San Diego, CA 92105 Phone: (619) 286-1100

NORTH PARK CHRISTIAN

SERVICE AGENCY 3729 30th Street San Diego, CA 92104 Phone: (619) 299-0878

OCEAN BEACH EMERGENCY

FOOD

2083 Sunset Cliffs Blvd San Diego, CA 92107 Phone: (619) 222-0628 Hours: 9:00 AM - 10:45 AM

PRESBYTERIAN CRISIS CENTER

2459 Market Street San Diego, CA 92101 Phone: (619) 232-2753

SALVATION ARMY

730 F Street

San Diego, CA 92101

Phone: (619) 231-6020, Ext. 1400

SOUTHEAST COUNSELING CTR

5825 Imperial Avenue San Diego, CA 92114 Phone: 9619) 266-3688

EAST SAN DIEGO COUNTY BACK COUNTRY FAMILY

SERVICES
25204 Viejas Boulevard

Descanso, CA 91916 Phone: (619) 445-0636

CRISIS HOUSE

1034 North Magnolia Avenue El Cajon, CA 92020 Phone: (619) 444-1194

LEMON GROVE FOOD BANK

2770 Glebe Road

Lemon Grove, CA 91945 Phone: (619) 466-0503

RAMONA FOOD AND CLOTHES

CLOSET

773 Main Street Ramona, CA 92065

Phone: (760) 789-4458

SALVATION ARMY FAMILY SERVICES

1011 East Main Street El Cajon, CA 92021

Phone: (619) 440-3579, Ext. 103

SANTA SOPHIA FOOD PANTRY

St. Vincent de Paul 9800 San Juan Street Spring Valley, CA 91977 Phone: (619) 463-6629

SANTEE FOOD BANK

Edgemoor Geriatric Hospital 9065 Edgemoor Drive Santee, CA 92071

Phone: (619) 956-2826

SOUTH SAN DIEGO COUNTY

FIRST BAPTIST FOOD CLOSET

635 East 7th Avenue National City, CA 91950 Phone: (619) 477-4147

GOOD NEIGHBOR CENTER

1120 Nestor Way San Diego, CA 92154 Phone: (619) 429-0802

LUTHERAN SOCIAL SERVICES --

PROJECT HAND 580 Hilltop Drive San Diego, CA 91910 Phone: (619) 425-4061

MAAC PROJECT

1609 Hoover Avenue National City, CA 91950 Phone: (619) 474-9474 ADT Companion Services Phone: (877) 678-6957

SALVATION ARMY FAMILY

SERVICES

648 Third Avenue

Chula Vista, CA 91910

Phone: (619) 422-9295

NORTH SAN DIEGO COUNTY

COMMUNITY RESOURCE CENTER

2956 Roosevelt Street, #1 Carlsbad, CA 92008 Phone: (760) 729-9300 656 Second Street Encinitas, CA 92024 Phone: (760) 753-8300

FAITH AND LOVE EMERGENCY

SERVICES

425 Redlands Street Vista, CA 92083

Phone: (760) 945-9675

NORTH COUNTY INTERFAITH

COMMUNITY SERVICES

430 North Rose Street Escondido, CA 92027 Phone: (760) 489-6380

(Breakfast 6:30-7:30 AM, lunch bag

given)

SALVATION ARMY

1301 Las Villas Way Escondido, CA 92025 Phone: (760) 745-8685 3935 Lake Boulevard Oceanside, CA 92056 Phone: (760) 631-8279

OTHER HEALTHY FOOD SOURCES - COMMODITIES

Government surplus commodities given out throughout the county once a month. Call for dates, time, locations, and any eligibility requirements.

Phone: (800) 510-2020

HEALTHY SHARE

Food share cost and groceries to be picked up at locations throughout the county. Call for dates, times, and places. Phone: (619) 525-2200 or (888) 268-8500

SAN DIEGO COUNTY HEALTH & HUMAN SERVICES AGENCY FOOD STAMP PROGRAM

Phone: (866) 262-9881

SAN DIEGO FOOD BANK

Phone: (858) 527-1419

SENIOR INFO & ASSISTANCE

Phone: (800) 510-2020

GROCERY SHOPPING

Volunteer services

CARING NEIGHBORS

Chula Vista: (619) 476-7055 San Diego: (619) 698-1716 North County: (760) 941-3212

ELDERHELP OF SAN DIEGO

Grocery shopping, escort. Mid-city area.

Donation Optional. Phone: (619) 284-9281

PROJECT CARE

Project CARE (Community Action to Reach the Elderly) exists in most communities provides a safety net for frail elderly and disabled that live in their own homes. Components are: RUOK (a daily phone call), Postal Alert, Vial of Life, YANA (You Are Not Alone), Minor Home Repairs and Safe Return (for those with dementia). Call for location by zip code.

Chula Vista: (619) 691-5086

Clairemont, Kearny Mesa, Linda Vista: (858) 483-5100

Coronado: (619) 522-3756

Downtown San Diego: (619) 235-6538

East San Diego, Rural East County (La Mesa, El Cajon, Lakeside, Santee, Lemon Grove, Spring Valley, Alpine): (619) 740-4214

Encinitas/Cardiff: (760) 943-2255

Escondido: (760) 839-4896

Fallbrook: (760) 723-7570

Hillcrest, North Park, San Carlos, College Grove: (619) 284-9281

Mira Mesa/Rancho Bernardo:

(760) 736-9900

Mission Valley/ Old Town: (619) 295-9501

National City: (619) 336-6760

Oceanside: (760) 435-5250

Poway: (858) 748-6094

Ramona: (760) 788-9522

San Marcos: (760) 744-0467

SE San Diego:(619) 263-2108

Vista: (760) 941-0140

Warner Springs: (760) 782-0670

PUBLIC HEALTH CENTERS (PHC) SAN DIEGO COUNTY, HEALTH & HUMAN SERVICES

Public Health Centers provide immunizations, STD and TB treatment & follow up, and HIV testing. Services vary according to location.

REGIONAL PUBLIC HEALTH CENTERS (PHC)

Central San Diego PHC 5202 University Avenue San Diego, CA 92105 Phone: (619) 229-5400

East Region PHC 855 Madison Avenue El Cajon, CA 92020 Phone: (619) 441-6500

North Central San Diego PHC 2440 Grand Avenue (Pacific Beach) San Diego, CA 92109 Phone: (858) 490-4400

North Coast PHC 104 South Barnes Oceanside, CA 92054 Phone: (760) 967-4401 2North Inland PHC 606 East Valley Parkway Escondido, CA 92025 Phone: (760) 740-4000

South Region PHC 690 Oxford Chula Vista, CA 91911 Phone: (619) 409-3110

RESPITE

Substitute care allows caregivers respite. Respite services are provided under the hospice benefit, for terminally ill patients and their families, at home (or in a skilled or hospice facility). See the "HOSPICE" section. Provides individuals that are eligible for SSI benefits with support at home. IHSS phone number: (858) 476-6200.

PARKINSON'S ASSOCIATION – SAN DIEGO

Respite services are subsidized for families who care for a Parkinson's patient at home.

Phone: (858) 273-6763

POINT LOMA RESPITE CARE

NETWORK

Volunteer respite services in the Point Loma area.

Phone: (619) 223-7753

SOUTHERN CAREGIVER RESOURCE CENTER

Provides respite care for family caregivers who are giving care at home.

Phone: (858) 268-4432 or (800) 827-1008

SENIOR CENTERS

*Blood Pressure Monitoring % Fitness Program

CENTRAL SAN DIEGO

BAYSIDE COMMUNITY CENTER%

2202 Comstock Street San Diego, CA 92111 Phone: (858) 278-0771

CLAIREMONT FRIENDSHIP

CENTER%

4425 Bannock Street San Diego, CA 92117 Phone: (858) 483-5100

COLINA SENIOR CENTER

5319 Orange Avenue San Diego, CA 92115 Phone: (619) 235-1144

COLLEGE AVE SENIOR CENTER*%

4855 College Avenue San Diego, CA 92115 Phone: (619) 583-3300

CORONADO SENIOR CENTER

1019 Seventh Street Coronado, CA 92118

ENCANTO SENIOR CENTER

6555 Broadway San Diego, CA 92114 Phone: (619) 527-3412

FLORENCE RIFORD CENTER%

6811 La Jolla Boulevard, #15 La Jolla, CA 92037 Phone: (858) 459-0831

JEWISH FAMILY SERVICES

SENIOR SERVICE 2930 Copley Avenue San Diego, CA 92116 Phone: (619) 563-5232

LA JOLLA FIREHOUSE%

7877 Herschel Avenue La Jolla, CA 92037 Phone: (858) 459-1640

LAWRENCE FAMILY JEWISH

COMMUNITY CENTER%

4126 Executive Drive La Jolla, CA 92037 Phone: (858) 457-3030

MEMORIAL SENIOR CENTER

610 South 30th Street San Diego, CA 92113 Phone: (619) 235-1141

MIRA MESA SENIOR CENTER%

8460 Mira Mesa Boulevard San Diego, CA 92126 Phone: (858) 578-7325

NEIGHBORHOOD HOUSE

SENIOR CENTER%

Building: 795 South Boundary Mailing: 841 South 41st Street San Diego, CA 92113

Phone: (619) 263-2108

NORTH PARK COMMUNITY

ADULT CENTER% 2719 Howard Street San Diego, CA 92104 Phone: (619) 284-9651

OASIS-ROBINSON'S MAY%

1702 Camino del Rio N San Diego, CA 92108 Phone: (619) 574-0674

PARADISE SENIOR CENTER

1880 Logan Avenue San Diego, CA 92113 Phone: (619) 235-1148

PENINSULA SHEPHERD CENTER*%

3740 Sports Arena Boulevard, #2

San Diego, CA 92106 Phone: (619) 223-1640

SALVATION ARMY CENTRO HISPANO SENIOR CENTER

4186 42nd Street San Diego, CA 92105 Phone: (619) 283-2111

SALVATION ARMY SENIOR

CENTER

825 Seventh Avenue San Diego, CA 92101 Phone: (619) 239-8027

SAMAHAN SENIOR CENTER

2926 Market Street San Diego, CA 92102 Phone: (619) 234-1360

SENIOR CENTER%

13094 Civic Center Drive

Poway, CA 92064 Phone: (858) 748-6094

SENIOR COMMUNITY CENTER OF

SAN DIEGO*% 928 Broadway

San Diego, CA 92101 Phone: (619) 235-6538 or (619) 232-5181

SHERMAN HEIGHTS SENIOR

CENTER

2258 Island Avenue San Diego, CA 92102 Phone: (619) 232-5181

SOUTHCREST SENIOR CENTER

4149 Newton

San Diego, CA 92113 Phone: (619) 527-3413

ST. DAVID'S SENIOR ACTIVITY

CENTER

5050 Milton Street San Diego, CA 92110 Phone: (619) 276-4567 UNIVERSITY CITY SENIOR

CENTER %

3813 Governor Drive San Diego, CA

Phone: (858) 550-5998

EAST SAN DIEGO COUNTY

ALPINE COMMUNITY CENTER*

1834-A Alpine Boulevard

Alpine, CA 91901 Phone: (619) 445-7330

CATHOLIC CHARITIES LEMON

GROVE SENIOR CENTER*%

8235 Mt. Vernon Street Lemon Grove, CA 92040 Phone: (619) 337-1425

LA MESA ADULT ENRICHMENT

CENTER

8450 La Mesa Boulevard La Mesa, CA 91941 Phone: (619) 464-0505

LAKESIDE SENIOR CENTER*%

9841 Vine Street Lakeside, CA 92040 Phone: (619) 443-9176

SALVATION ARMY EDGEMOOR

SENIOR CENTER 9065 Edgemoor Drive Santee, CA 92070 Phone: (619) 956-2826

SALVATION ARMY SENIOR

CENTER

1011 E. Main Street El Cajon, CA 92021 Phone: (619) 440-2457

SPRING VALLEY COMMUNITY

CENTER*

8735 Jamacha Boulevard Spring Valley, CA 92077 Phone: (619) 337-1425

WELLS PARK COMMUNITY

CENTER%

1153 East Madison Avenue

El Cajon, CA 92021

Phone: (619) 441-1680

NORTH COUNTY COASTAL

CARLSBAD SENIOR CITIZENS

CENTER*%

799 Pine Avenue

Carlsbad, CA 92008

Phone: (760) 602-4650

ENCINITAS SENIOR CENTER*%

1140 Oakcrest Park Drive

Encinitas, CA 91924

Phone: (760) 943-2250

OCEANSIDE SENIOR CENTER*%

455 Country Club Lane

Oceanside, CA 92054

Phone: (760) 435-5250

RANCHO SANTA FE SENIOR

CENTER%

16780 La Gracia

Rancho Santa Fe, CA 92067

Phone: (858) 756-3041

SOLANA BEACH SENIOR CENTER SOLANA BEACH PRESBYTERIAN

CHURCH%

120 Stevens Avenue

Solana Beach, CA 92075

Phone: (858) 509-2580

VISTA SENIOR CENTER*%

1400 Vale Terrace Drive

Vista, CA 92084

Phone: (760) 639-6160

NORTH COUNTY INLAND

FALLBROOK SENIOR CITIZENS

CENTER*

399 Heald Lane

Fallbrook, CA 92028

Phone: (760) 723-9282

JOSLYN SENIOR CENTER

ESCONDIDO%

210 East Park Avenue

Escondido, CA 92025

Phone: (760) 839-4688

JOSLYN SENIOR CENTER RANCHO

BERNARDO%

18402 W Bernardo Center Drive

San Diego, CA 92127

Phone: (858) 487-9324

JOSLYN SENIOR CENTER SAN

MARCOS*%

111 West Richmar Avenue

San Marcos, CA 92069

Phone: (760) 744-5535

OASIS - Robinson's May%

North County Fair

280 East Via Rancho Parkway

Escondido, CA 92025

Phone: (760) 432-0635

RAMONA SENIOR CENTER*%

434 Aqua Lane

Ramona, CA 92065

Phone: (760) 789-0440

WEINGART SENIOR CENTER*%

13094 Bowron Road

Poway, CA 92064

Phone: (858) 748-6094

SOUTH BAY

CASA DE SERVICIOS

1188 Beyer Way, Suite 101

San Diego, CA 92154

Phone: (619) 423-1902

IMPERIAL BEACH SENIOR

CENTER%

1075 Eighth Street

Imperial Beach, CA 92032

Phone: (619) 424-7077

KIMBALL SENIOR CENTER%

1217 D Avenue

National City, CA 91950

Phone: (619) 336-6760

NORMAN PARK SENIOR

CENTER*%

270 F Street

Chula Vista, CA 91910

Phone: (619) 691-5086

SAN YSIDRO SENIOR CENTER%

212 West Park Avenue

San Ysidro, CA 91973

Phone: (619) 428-3136

WOODLAWN PARK COMMUNITY CENTER

115 Spruce Road

Chula Vista, CA 91911

Phone: (619) 585-3424

TRANSPORTATION

Information on major transportation services only. Call AIS Call Center at 1-

800-510-2020 for additional

transportation services. Or, for hospital

transportation, please see **HOSPITALS** section. Some services require ADA

certification.

To register for ADA call Orthopedic Hospital, 877-232-7433.

AMERICAN CANCER SOCIETY

Phone: (800) 227-2345 or

(619) 299-4200

COUNTY TRANSIT SYSTEM ADA

Paratransit

Phone: (800) 921-9664

COUNTY TRANSIT SYSTEM (CTS)

Service Area: San Diego County

Phone: (619) 233-3004

GREATER SAN DIEGO TRANSIT

COMPANY (Yellow Cab, etc)

Phone: (619) 234-6161

Service Area: San Diego County

except for city of Escondido.

MULTIPLE SCLEROSIS SOCIETY

Phone: (858) 974-8640

Service Area: Limited in San Diego

County.

PARKINSON'S DISEASE

ASSOCIATION OF SAN DIEGO

Phone: (858) 273-6763

Ser vice Area: Countywide

VETERAN'S ADMINSTRATION HOSPITAL

(050) 552 0505 O ::

(858) 552-8585 +Option4, x7575 Service Area: San Diego County for

wheelchair bound veterans for medical

appointments.

CENTRAL SAN DIEGO

CITY TRANSIT

Phone: (800) 266-6883

Service Area: From US/Mexico Border

to San Clemente.

JEWISH FAMILY SERVICE

Phone: (619) 583-3300

Service Area: limited service areas, must

be member of College Senior Center.

DIRECT ACCESS TO REGIONAL

TRANSIT (DART)

Phone: (877) 841-327

DISABLED AMERICAN VETS

Phone: (858) 552-7470

Service Area: Countywide + El Centro

& Imperial Valley Airport.

PENINSULA SHEPHERD SENIOR CENTER Phone: (619) 223-1640 Service Area: Zip Codes 92106,

92107, and part of 92110.

NORTH COUNTY CARLSBAD SENIOR CENTER

Phone: (760) 602-4650 Service Area: Carlsbad

DEL MAR COMMUNITY **CONNECTIONS**

Phone: (858) 792-7565 Service area: Del Mar

RIDES & SMILES

Phone: (858) 674-1123

Service Area: North County Inland, Poway, RB, Carmel Mtn, Scripps Ranch, Sabre Springs, and Rancho Penasquitos.

OUT & ABOUT IN ESCONDIDO

Phone: (760) 480-1030 or (760) 839-4688

Service Area: City of Escondido

FAST

Phone: (800) 660-4789 Service Area: varies.

RANCHO SANTA FE SENIORS, INC.

Phone: (858) 756-3041

Service Area: Rancho Santa Fe only.

EAST COUNTY

COUNTY TRANSIT SYSTEM (CTS)

Info: (619) 233-3004 Cust Srvc: (619) 448-2720 Service Area: East County

FISH

Phone: (619) 390-0399

Service Area: El Cajon, La Mesa, Lakeside, Lemon Grove, Santee and

Spring Valley.

RURAL TRANSPORTATION / **COUNTY TRANSIT SYSTEM**

Phone: (800) 858-0291

SOUTH BAY

CARING NEIGHBORS OF CHULA VISTA - LUTHERAN SOCIAL

SERVICES

Phone: (619) 476-7055

Service Area: Chula Vista, Bonita.

VISION

See Disabilities section.

WELLNESS

HEALTH PROMOTION KAISER POSITIVE CHOICE

Phone: (858) 573-0090

PALOMAR HOSPITAL HEALTH

SOURCE.

15255 Innovation Drive, Suite 204

San Diego, CA 92128 Phone: (800) 628-2880

SCRIPPS WELL-BEING CENTER

555 Broadway Street, Ste. 2029

Chula Vista, CA 91910 Phone: (619) 420-9820

4305 La Jolla Village Drive, Suite L5

San Diego, CA 92122 Phone: (858) 626-7024

4440 Wightman St Suite 200

San Diego, CA 92105 Phone: (619) 321-2920

SHARP HEALTHCARE

Phone: 1-800-827-4277

NUTRITION & WEIGHT CONTROL

Natl. diabetes info clearing house

Phone: (800) 860-8747

Information on special diets for

diabetics.

OVEREATERS ANONYMOUS

2525 Cushing Road

San Diego, CA

Phone: (619) 258-9507

POSITIVE CHOICE KAISER-

PERMANENTE (open to public)

7035 Convoy Court

San Diego, CA 92111

Phone: (858) 573-0090

SHARP CENTER FOR HEALTH

PROMOTION

3571 Corporate Court, Suite D

San Diego, CA 92123

Phone: (858) 627-5340

SHARP GROSSMONT HOSPITAL

9000 Wakarusa Street BLDG C

La Mesa, CA 91942

Center for Health Promotion

Phone: (619) 740-4250

WEIGHT WATCHERS MEETINGS

Phone: (800) 888-7546

SMOKING CESSATION

AMERICAN CANCER SOCIETY

Fresh Start Program

Phone: (619) 299-4200

AMERICAN LUNG ASSOCIATION

Better Breathers Club

Phone: (619) 297-3901

CALIFORNIA SMOKERS HELP LINE

Phone: 1-800-NO-BUTTS

(662-8887)

PALOMAR POMERADO HEALTH

SOURCE

15255 Innovation Drive, Suite 204

San Diego, CA 92128-3410

Phone: (800) 628-2880

SHARP CENTER FOR HEALTH

PROMOTION - SECOND BREATH

PROGRAM

3571 Corporate Court, Ste. D

San Diego, CA 92123

Phone: (858) 627-5340

SHARP GROSSMONT HOSPITAL

9000 Wakarusa Street, BLDG C

La Mesa, CA 91942

Phone: (858) 627-5340

SMOKENDERS

P.O. Box 22664

San Diego, CA 92122

Phone: (858) 455-5321

SMOKE STOPPERS OF SAN DIEGO

3699 Park Boulevard

San Diego, CA 92103-4546

UCSD MEDICAL CENTER

225 Dickinson Street #8909

San Diego, CA 92103

Phone: (619) 543-7600

This guide is a project of the Health Promotions and Disease Prevention Committee. Special thanks to the members of the Information and Access Work Group.

Shawna Beck, UCSD Senior Behavioral Health
Martin Dare, AIS Outreach & Education
Ann Drinkwalter, Kaiser Senior Advantage
Veronika Glenn, Southern Caregiver Resource Center
Louise Guarnotta, At Your Home Familycare
Jerry Hammond, Kaiser Pharmicist
Andrea Holmberg, Sharp HealthCare, Senior Resource Centers
Kathy Holmes-Hardy, AIS Outreach & Education
Katie Judd, AIS Health Promotions
Theresa Latosh, Residence by Hyatt
Colleen Mallen, Jewish Family Services, Senior Services
Denise Nelesen, Aging & Independence Services
Tony Potter, AIS Health Promotions
Wendy Shigenaga, AIS Nutrition Consultant
Pam Sivits, Metro-United Methodist Urban Ministries

Saman Yaghmaee, AIS Family Caregiver Support Coordinator

Cindy Vogel, Aging & Independence Services

APPENDIX A

ADDITIONAL REFERENCES AND RESOURCES

CDC Fact Sheets

- Falls and Hip Fractures Among Older Adults http://www.cdc.gov/ncipc/factsheets/falls.htm
- Falls in Nursing Homes http://www.cdc.gov/ncipc/factsheets/nursing.htm
- The Costs of Fall Injuries Among Older Adults http://www.cdc.gov/ncipc/factsheets/fallcost.htm
- Summary of Research Findings http://www.cdc.gov/ncipc/pub-res/toolkit/SummaryOfFalls.htm
- What YOU Can Do To Prevent Falls
 http://www.cdc.gov/ncipc/pub-res/toolkit/Falls%20BrochCOLORpanels.pdf
- A Home Fall Prevention Checklist for Older Adults http://www.cdc.gov/ncipc/pub-res/toolkit/Check for SafetyCOLOR.pdf

Additional Fact Sheets

- Tips to Prevent Falls in the Elderly Wright State University, College of Nursing and Health. http://www.nursing.wright.edu/practice/falls/
- A Statistical Profile of Older Americans Aged 65+
 U.S. Department of Health and Human Services, Administration on Aging.
 http://www.aoa.gov/press/fact/pdf/ss_stat_profile.pdf.
- Home Modification
 - U.S. Department of Health and Human Services, Administration on Aging. http://www.aoa.gov/press/fact/pdf/fs_home_mod.pdf
- Preventing Falls in the Elderly Colorado State University Cooperative Extension http://www.ext.colostate.edu/pubs/consumer/10242.html

On-Line Articles

- Falls resulting in serious head injury may cause mental decline in elderly Doctors Guide Global Edition http://pslgroup.com/dg/e5e96.htm.
- Tai Chi for older people reduces falls, may help maintain strength National Institute on Aging, U.S. National Institutes of Health (NIH) http://www.nia.nih.gov/NewsAndEvents/PressReleases/PR19960502TaiChi.htm.
- Insomnia, falls in elderly linked
 University of Michigan Health System
 http://www.eruekalert.org/pub_releases/2005-04/uomh-ifi040605.php.
- Falls in the elderly
 American Family Physician [on-line]
 http://www.aafp.org/afp/20000401/2159.html
- Fall Prevention and Home Safety: The Role of the Home Health Professional Medical Information Broadcast Network http://www.ceoncd.com/CD/cd0009/AB0059/ab0059.htm

Journal Articles

- Bassiony MM, Rosenblatt A, Baker A, et al. Falls and age in patients with Alzheimer's disease. J Nerv Ment Dis. 2004;192(8):570-572.
- Buckley JG, Heasley KJ, Twigg P, et al. The effects of blurred vision on the mechanics of landing during stepping down by the elderly. *Gait Posture*. 2005;21(1):65-71.
- Diggs BS, Lenfesty B, Arthur M, et al. The incidence and burden of ladder, structure, and scaffolding falls. *Acad Emerg Med.* 2005;12(3):267-270.
- Gerdhem P, Ringsberg KA, Akesson K, et al. Clinical history and biologic age predicted falls better than objective functional tests. *J Clin Epidemiol*. 2005;58(3):226-232.
- Harris JE, Eng JJ, Marigold DS, et al. Relationship of balance and mobility to fall incidence in people with chronic stroke. *Phys Ther*. 2005;85(2):150-158.
- Kurrle SE, Day R, Cameron ID. The perils of pet ownership: a new fall-injury risk factor. *Med J Australia*. 2004;181(11-12):682-683.
- Lin JT, Lane JM. Falls in the elderly population. *Phys Med Rehabil Clin N Am*. 2005;16(1):109-128.
- Pandya NK, Draganich LF, Mauer A, et al. Osteoarthritis of the knees increases the propensity to trip on an obstacle. *Clin Orthop Prelat Res.* 2005;(431):150-156.
- Van Bemmel T, Vandenbroucke JP, Westendorp RG, et al. In an observational study elderly patients had an increased risk of falling due to home hazards. *J Clin Epidemiol*. 2005;58(1):63-67.
- Venning G. Recent developments in vitamin D deficiency and muscle weakness among elderly people. *BMJ*. 2005;230(7490):524-526.

Web Sites

- Administration on Aging: www.aoa.dhhs.gov
- Aging Network Services: <u>www.agingnets.com</u>
- American Academy of Family Physicians: www.aafp.org
- American Academy of Orthopedic Surgeons: www.aaos.org
- American Association of Retired Persons: www.aarp.org
- California Department of Health Services, Epidemiology and Prevention for Injury Control (EPIC) Branch: http://www.dhs.ca.gov/epic/
- Centers for Disease Control and Prevention: www.cdc.gov
- U.S. Department of Agriculture, Food Pyramid: www.mypyramid.gov
- National Council on Aging: www.ncoa.org
- National Institute on Aging: www.nih.gov/nia
- National Osteoporosis Foundation: www.nof.org
- National Safety Council: www.nsc.org
- Senior Friendly: www.seniorfriendly.com
- U.S. Consumer Product Safety Commission: www.cpsc.gov

APPENDIX B

GRAINS VEGETABLES MILK **MEAT & BEANS FRUITS** Get your calcium-rich foods Make half your grains whole Vary your veggies Focus on fruits Go lean with protein Choose low-fat or lean Fat at least 3 oz. of whole-Eat more dark-green veggies Eat a variety of fruit Go low-fat or fat-free when grain cereals, breads, like broccoli, spinach, and other you choose milk, yogurt, meats and poultry crackers, rice, or pasta dark leafy greens Choose fresh, frozen, and other milk products canned, or dried fruit Bake it, broil it, or grill it every day If you don't or can't Eat more orange vegetables like carrots and sweetpotatoes Go easy on fruit juices consume milk, choose Vary your protein routine -1 oz. is about 1 slice of choose more fish, beans, lactose-free products or bread, about 1 cup of other calcium sources Eat more dry beans and peas peas, nuts, and seeds breakfast cereal, or 1/2 cup like pinto beans, kidney beans, such as fortified foods of cooked rice, cereal, and lentils and beverages or pasta

For a 2,000-calorie diet, you need the amounts below from each food group. To find the amounts that are right for you, go to MyPyramid.gov.

Eat 6 oz. every day

Eat 21/2 cups every day

Eat 2 cups every day

Get 3 cups every day; for kids aged 2 to 8, it's 2

Eat 51/2 oz. every day

Find your balance between food and physical activity

- Be sure to stay within your daily calorie needs.
- Be physically active for at least 30 minutes most days of the week.
- About 60 minutes a day of physical activity may be needed to prevent weight gain.
- For sustaining weight loss, at least 60 to 90 minutes a day of physical activity may be required.
- Children and teenagers should be physically active for 60 minutes every day, or most days.

Know the limits on fats, sugars, and salt (sodium)

- Make most of your fat sources from fish, nuts, and vegetable oils.
- Limit solid fats like butter, stick margarine, shortening, and lard, as well as foods that contain these.
- Check the Nutrition Facts label to keep saturated fats, trans fats, and sodium low.
- Choose food and beverages low in added sugars. Added sugars contribute calories with few, if any, nutrients.

USDA is an equal apportunity provider and employer.